

WYLD

Cataloging Standards

2017

WYLD Governing Board accepted previous editions (1995, 2005) under the title
WYLD Database Guidelines.

This third edition was assembled and reviewed 2015-2016 by the WYLD Online Quality
Committee and accepted by the WYLD Governing Board in 2017.

Bobbi Thorpe, WYLD Database Manager, primary editorial responsibility.

Susan Mark, WSL Publications Specialist, formatting.

Marci Mock, Sheridan County Library, WYLD President
Cara Nett, Laramie County Library, Committee Chair

Permission is granted within the WYLD Network to photocopy all or parts of this publication.

Wyoming State Library

Dept. of Administration & Information

Cheyenne, Wyoming

2017

Table of Contents
WYLD Cataloging Workflow .. i

Choosing the Appropriate Cataloging Mechanism ... ii

Section 1: INTRODUCTION ... 5

1.1 Cataloging in a Union Database .. 5

1.2 Participants’ Roles in Maintaining the WYLD Database 5

1.2.1 Participating Institutions have the obligation to: 5

1.2.2 The WYLD Online Quality Committee has the obligation to: 6

1.2.3 WYLD Office staff has the obligation to: .. 6

Section 2: WYLD BIBLIOGRAPHIC RECORDS .. 7

2.1 Bibliographic Standards ... 7

2.2 Editing Records .. 8

2.2.1 Enhancements to Bibliographic Records ... 8

2.2.2 Corrections to Bibliographic Records ... 8

2.2.2A General .. 9

2.2.2B Fixed Field ... 9

2.2.2C Field Tags and Subfield Codes ... 9

2.2.2D Indicators ... 10

2.2.2E Name Headings ... 10

2.2.2F Uniform Titles... 10

2.2.2G GMDs .. 10

2.2.2H Series Statements ... 11

2.2.2I Topical Subject Headings ... 11

2.2.2J Names Used as Subject Headings ... 11

2.2.2K Index Terms —-600, 610, 611, 630, 650, 651, 653, 654, 656, 657,

690, 691 MARC Fields .. 11

2.2.2L Cataloging-in-Publication Records (CIP) ... 12

2.2.2M Reading Levels (Lexile, Accelerated Reader, Guided Reading) 12

2.2.3 Deletion of Bibliographic Records ... 18

2.3 Overlaying a WYLD Record ... 18

2.3.1 Guidelines for Overlaying .. 18

2.3.2 Guidelines for Editing When Overlaying .. 19

2.4 Adding Bibliographic Records to WYLD ... 19

2.4.1 Guidelines for Adding .. 20

2.4.2 Transferring a Record into WYLD from Other Databases 21

2.4.3 Bringing a Record into WYLD from OCLC ... 21

2.4.4 Copying/Duplicating a Record in WYLD .. 21

2.4.4A Copying an existing WYLD record and editing it to reflect the new

title in hand. ... 21

2.4.4B Creating Holdable Book Club Kit Records 22

2.4.5 Original Cataloging .. 25

2.4.5A Original cataloging for the WYLD database may be accomplished: 25

2.4.5B Standards for Original Cataloging in WYLD 26

2.4.5C Process of Original Cataloging in WYLD ... 27

2.4.5C1 Creating Material Descriptions ... 27

2.4.5C2 Creating Subject Headings .. 33

2.4.5C3 Local Subject Headings ... 34

2.4.5C4 Authority Control .. 36

2.4.6 Other Cataloging Options .. 38

2.4.6A Brief Title Records (Books/Non-Print Materials) 38

2.4.6B On-The-Fly Records .. 40

2.4.7 Serial (Periodical) Records .. 40

2.4.7A General .. 40

2.4.7A1 Full Level Bibliographic Records .. 40

2.4.7A2 On-The-Fly Records .. 41

2.4.7B Full Bibliographic Serials Records ... 41

2.4.7B1 Open Records .. 41

2.4.7B2 Closed Records ... 44

2.4.7C Serials Control Records .. 45

2.4.7D MARC Holdings Records (MFHD – MARC21 Format for Holdings

Data) .. 45

2.4.8 Pamphlet/Vertical File Materials .. 46

2.4.8A Accessing Pamphlet/Vertical File Materials in WYLDCAT 46

2.4.8B Creating Bibliographic Records ... 47

2.4.8C Linking a Barcode for Holdings Display ... 48

2.4.8D Circulating Pamphlet/Vertical File Material 48

2.4.9 Reserve Item Records ... 49

2.4.9A Adding a Reserve Item Record ... 49

2.4.9B Deleting a Reserve Item Record.. 50

2.4.10 Federal/State/Local Documents Records .. 51

2.4.11 Electronic Records .. 51

2.5 Duplicate Records .. 53

2.5.1 Exact or Similar Duplicate Records ... 53

2.5.2 Suspected Duplicate Records ... 54

2.5.3 Merging of Fiction Materials, both Print and Non-Print 54

2.5.3A Print: Paperback to Hardcover .. 55

2.5.3B Print: Large Print Materials .. 56

2.5.3C Non-Print: Sound Recording Cassettes, CDs, MP3 and other MUSIC

format non-print materials .. 56

2.5.3D Non-Print: Videorecording VHS, DVD, or Blu-ray 57

2.5.4 Merging of Non-Fiction Materials, both Print and Non-Print 58

2.5.4A Print: Paperback to Hardcover .. 59

2.5.4B Print: Large Print Materials .. 60

2.5.4C Non-Print: Sound Recording Cassettes, CDs, MP3 and other MUSIC

format non-print materials .. 60

2.5.4D Non-Print: Videorecording VHS, DVD, Blu-ray or Blu-ray 3D 61

2.5.5 Examples of Duplicate Records that are not Obviously Duplicates 62

2.6 Item Records .. 63

2.6.1 Creating Item Records ... 63

2.6.2 Removing Item Records .. 63

Section 3: WYLD AUTHORITY CONTROL .. 64

3.1 Authority Records .. 64

3.2 Ongoing Authority Processing .. 64

Appendix A: GLOSSARY ... 66

Appendix B: BIBLIOGRAPHIC TEMPLATES/SAMPLE RECORDS................................. 78

Appendix C: FIXED FIELD ELEMENTS ... 89

Appendix D: GENERAL MATERIAL DESIGNATION (GMD) .. 95

Appendix E: SECOND LEVEL OF BIBLIOGRAPHIC DESCRIPTION AND CORE

ELEMENTS .. 96

Appendix F: SAMPLE ONTHEFLY (ADD BRIEF TITLE) RECORD 99

Appendix G: WYLD ITEM TYPE LIST .. 100

Appendix H: BIBLIOGRAPHY .. 102

Appendix I: LINKING & CATALOGING SKILLS CHECKLIST .. 104

Appendix J: PERIODICAL LINKING AND SERIALS CONTROL SKILLS CHECKLIST . 106

Acknowledgements .. 109

INDEX .. 110

WYLD Cataloging Standards 2017 i

OCLC

WYLD Cataloging Standards 2017 ii

Choosing the Appropriate Cataloging Mechanism

If unsuccessful in locating a record for an item that requires cataloging, the following

mechanisms are the options from which to choose to enter the material into the WYLD

Database.

Get record from
another source

Copy & Edit
existing WYLD
record

Original
cataloging
template

Add Brief Title
(On-The-Fly)

Ephemeral
Checkout (un-
cataloged)

Choose the appropriate mechanism by answering the questions at the far left in the chart

below to identify the best potential mechanisms for access. Then, verify the choice on the

following page by matching its features against the library’s needs.

Question Mechanisms possible if answer

is “yes”

Mechanisms possible if answer

is “no”

Need for quick

circulation?

Copy & edit existing record

Add brief title

Ephemeral checkout

Get record from another source

Copy & edit existing record

Original cataloging template

Need access from

WYLDCAT?

Get record from another source

Copy & edit existing record

Original cataloging template

Add brief title (shadowed)

Ephemeral checkout

Is cataloging capacity

limited?

Get record from another source

Copy & edit existing record

Original cataloging template

Add brief title

Ephemeral checkout

Get record from another source

Copy & edit existing record

Original cataloging template

Need title or other data

on notices?

Get record from another source

Copy & edit existing record

Original cataloging template

Add brief title

Ephemeral checkout

WYLD Cataloging Standards 2017 iii

CHOOSING THE APPROPRIATE CATALOGING MECHANISM (continued)

If unsuccessful in locating a record for an item that needs cataloging and a potential
mechanism has been chosen from the preceding page, verify the choice by matching its
features below against the library’s needs.

Mechanism Features

GET RECORD FROM ANOTHER SOURCE Minimal cataloging

Potentially permanent record

Ready to circulate quickly

Access from WYLDCAT

Data on notices

COPY AND EDIT EXISTING WYLD RECORD Minimal original entry

Minimal cataloging skills/knowledge

Editing skills

Potentially permanent record

Ready to circulate quickly

Access from WYLDCAT

Data on notices

ORIGINAL CATALOGING TEMPLATE Cataloging skills/knowledge required

Editing skills

Potentially permanent record

Slower to circulate

Access from WYLDCAT

Data on notices

BRIEF TITLE (ON THE FLY) Easy to input

Minimal MARC format

Not intended as permanent record

Ready to circulate quickly

No access from WYLDCAT (shadowed)

Data on notices

EPHEMERAL CHECKOUT (UNCATALOGED) Easy to input

No MARC format (created through Circ.)

Not intended as permanent record

Ready to circulate quickly

No access from WYLDCAT

No data on notices

WYLD Cataloging Standards 2017 iv

WYLD Cataloging Standards 2017 5

Section 1: INTRODUCTION

1.1 Cataloging in a Union Database

The Wyoming Libraries Database (WYLD) is a union database created from the

bibliographic records of many libraries and special collections throughout Wyoming. The

WYLD database is continually expanded and updated through the adding, editing, or

enhancing of bibliographic records by participating institutions. Cataloging in WYLD

requires a spirit of sharing and cooperation as well as a common understanding of what is

expected of each participant. In the union environment the concept of “ownership” or

“authorship” of a bibliographic record vanishes. These WYLD Cataloging Standards have

been created to maintain the integrity of the database by providing standards and

guidelines for institutions to follow.

Because the ultimate product of cataloging is the Public Access Catalog, the introduction

of the PAC to the WYLD system made it imperative that the system’s shared bibliographic

database reflects standards that promote the most usability and impose the least hazard

to library patrons in all of the WYLD member libraries. Therefore, the WYLD Cataloging

Standards have been assembled by the WYLD Database Manager and the Online Quality

Committee, endorsed by the WYLD Governing Board, and published by the Wyoming

State Library. Each WYLD participating library will be required to sign a governance

agreement which contractually binds them to adhere to these guidelines.

In developing these standards and in recognizing that the bibliographic record is the

foundation of WYLD’s public access catalog (WYLDCAT), the committee adopted the

philosophy that “quality records create a richer database.” These guidelines are intended

for use by all catalogers in the WYLD Network. Their purpose is to provide the greatest

benefit to the majority of WYLD catalogers.

1.2 Participants’ Roles in Maintaining the WYLD Database

1.2.1 Participating Institutions have the obligation to:

¶ Maintain the quality of the WYLD database by adhering to the provision of these

guidelines.

¶ Verify with the WYLD Database Manager that any current or proposed local

cataloging practices do not compromise the integrity of the database.

WYLD Cataloging Standards 2017 6

¶ Direct questions affecting WYLD database quality, not answered by

documentation, to the WYLD Database Manager.

¶ Adhere to documentation provided by the WYLD Database Manager, including

documentation created by system vendor.

¶ Attend WYLD database training on an ongoing basis to understand the provisions

of these guidelines and to be aware of system changes.

¶ Attend cataloging training sessions to be informed of current cataloging practices.

1.2.2 The WYLD Online Quality Committee has the obligation to:

¶ Monitor database quality and recommend appropriate action to the WYLD

Governing Board.

¶ Assist the WYLD Office staff in setting standards to maintain the integrity of the

union bibliographic database.

¶ Review the WYLD Cataloging Standards annually. It is the recommendation of the

OQC that Cataloging Standards remain broad. Issues specific to the software

vendor are addressed in technotes.

¶ Support the WYLD Office staff in conducting training sessions for WYLD member

libraries’ staff in cataloging in the union database environment.

¶ Poll members, solicit comments, and represent their interests on the committee.

1.2.3 WYLD Office staff has the obligation to:

¶ Provide initial training to all new member libraries.

¶ Rely on the vigilance of participating institutions in maintaining the database so

that WYLD Office staff may fulfill their roles as facilitators and problem solvers.

¶ Be the first and primary source for answers to questions regarding cataloging and

database maintenance for WYLD member libraries. Such questions requiring

further consensus of the consortium will be referred to the WYLD Online Quality

Committee.

WYLD Cataloging Standards 2017 7

¶ Coordinate, in consultation with the WYLD Training Committee, regional training

for WYLD member libraries’ staff responsible for creation and maintenance of

records in the union database.

¶ Coordinate the publication of standards and documentation on the maintenance of

the database including production of technotes to address issues specific to the

current software vendor.

¶ Engage in regular maintenance of the database.

¶ Keep current of changes in cataloging procedures by attending

conferences/workshops and by reading professional publications.

¶ Keep current of local system changes, upgrades, and the implementation of new

features. Questions concerning changes, additions or revisions to these standards

should be submitted to the WYLD Online Quality Committee and the WYLD Office

via e-mail. Working in partnership with the WYLD Office staff, the Committee will

carefully consider all suggestions and comments for revision of these guidelines.

Section 2: WYLD BIBLIOGRAPHIC RECORDS

2.1 Bibliographic Standards

All bibliographic records added to or created in WYLD must adhere to the following

standards:

¶ All records intended to be permanent bibliographic records in WYLD must be full

MARC cataloging records.

¶ International Standard Bibliographic Description (ISBD) punctuation must be used

for all records originally cataloged and added to WYLD.

¶ Resource Description and Access (RDA) and Anglo-American Cataloging Rules

(AACR2R), and latest revisions, as adapted by the Library of Congress and Library

of Congress Rule Interpretations of AACR2R.

¶ All access points must be in RDA form.

WYLD Cataloging Standards 2017 8

¶ Library of Congress subject headings (LCSH) serve as the primary thesaurus for

subject heading formation. Genre, LC Annotated Card (Children’s) and National

Library of Medicine (MeSH) headings may also be used. A bibliography of

resources for cataloging is included in Appendix H.

2.2 Editing Records

An accurate and complete MARC record is the basis for providing access to library

holdings in WYLD. WYLD participants are prohibited from deleting fields used by another

participating institution to provide additional access to a record. WYLD participants are

encouraged to enhance and correct bibliographic records. The OCLC documentation:

OCLC Input Standards Tables and Bibliographic Formats and Standards should be

followed with regard to the question of when to edit an existing record or create/request a

new record. Within Bibliographic Formats and Standards, Chapter 4 entitled “When to

Input a New Record,” is a particularly helpful guideline.

2.2.1 Enhancements to Bibliographic Records

It is desirable for WYLD participants to add subject headings, added entries, and

descriptive information (i.e., contents notes, etc.) to WYLD records. Do not delete

contents notes (tag 505). Do not alter dates on serial bibliographic records to reflect

specific holdings. Do not add local notes (59x tags) or item specific 5xx notes to the

shared bibliographic record. Indicate differences in the notes area of the item record.

Do not alter existing 300 tag information to reflect specific item in hand. Indicate

differences in the notes area of the item record. Refer to Section 2.6 on Item Records.

2.2.2 Corrections to Bibliographic Records

Because errors in bibliographic records may interfere with retrieving an item in WYLD,

guidelines have been established for revising or correcting elements of a bibliographic

record. Library of Congress practice and heading formation may be verified both

online and offline through the use of the appropriate Library of Congress (LC)

Documentation. Endeavor to correct errors and omissions as time and resources

permit. Each library may correct errors as they are found, or errors may be reported to

the WYLD Office via e-mail. Provide information from the item’s title page and verso of

the title page.

WYLD Cataloging Standards 2017 9

2.2.2A General

Typographical errors in bibliographic records should be corrected. Typographical

errors in access points should be verified against the item in hand before

corrections are made. (Sample access points: 1xx tags, 2xx tags, 4xx tags, 5xx

tags (keyword), 6xx tags, 7xx tags, 8xx tags).

Add tags in the correct sequence. For instance, a 246 tag should not be added at

the end of a record nor should a 7xx tag be added at the beginning of a record or

among 5xx tags.

When adding or editing enhanced contents notes (505 tags), change the second

indicator to a zero. Do not add initial articles to the subfield "t" for individual titles.

Do not add subfield "t" to terms such as Introduction, Foreword, Preface,

Bibliography, Notes, Glossary, or Index. These generic terms should be entered in

the subfield "g". Do add subfield "r" for author information and subfield "g" for

numbering or duration information if it is available.

For bibliographic records for the print version of the title, if there are 856 tags,

remove those 856 tags with URLs that do not link to an online version of the print

material. Remove those tags with URLs that are for Cover images, Publisher

descriptions, Table of contents, Sample texts, Contributors biographical

information.

2.2.2B Fixed Field

Fixed field elements control the retrieval of a title if the search strategy used for

retrieval is limited by the type of material, language, or date. Errors in the fixed field

should be corrected. Missing information should be entered. The encoding level

should be updated if the record is enhanced. Fixed field elements are described in

Appendix C.

2.2.2C Field Tags and Subfield Codes

All MARC field tag and subfield code errors must be corrected. If deleting a tag,

remove the entire tag. Do not leave empty tags or subfields.

WYLD Cataloging Standards 2017 10

2.2.2D Indicators

Errors in assigning indicators should be corrected. Particular attention should be

paid to filing indicators used in title fields. The most generally used filing indicators

are: zero (0) if there is no initial article; two (2) if the initial article is “A”; three (3) if

the initial article is “An”; four (4) if the initial article in “The”. Foreign language initial

articles should also be considered and can be found in the Library of Congress

MARC Code List for Languages.

2.2.2E Name Headings

The form of the heading may be changed to conform to RDA and AACR2R. Choice

of entry for a record should be corrected if appropriate to do so or with consultation

with the WYLD Office.

2.2.2F Uniform Titles

The form of entry should be corrected for uniform titles. Choice of entry for a record

should be corrected if appropriate to do so or with consultation with the WYLD

Office.

2.2.2G GMDs

Libraries should no longer add general material designations (GMDs) to WYLD

bibliographic records. However many imported records still have GMDs in the 245

field. WYLD libraries are responsible for removing these GMDs that display in

square brackets in a subfield h of the title field.

Examples: |h[sound recording] |h[videorecording]

Refer to Appendix D for the full list of GMDs that may still display on bibliographic

records. These GMDs in bibliographic records are obsolete and should be deleted.

The information previously provided by the GMD is now found in the combination

of RDA tags 336-338. Refer to Section 2.4.5C on RDA tags 336-338.

There are instances of phrases or single words displaying in square brackets in the

245 tag that are not in the subfield h and are not GMDs. These are added to clarify

specific types of local records. Example: [book club kit] Refer to Section 2.4.4B.

WYLD Cataloging Standards 2017 11

2.2.2H Series Statements

Series tracing status (traced vs untraced) may be changed to conform to Library of

Congress tracing practice, although such editing should not be necessary as the

Authority Control processing will make the necessary corrections. All 490 0 series

are indexed in the WYLD database. MARC21 Format for Bibliographic Data

indicates an 830 tag (Series added entry, uniform title) should be present if a 490 1

tag is used. Do not change a 490 tag into a 440 tag. A 440 tag should not contain

information identical to that found in the 490 tag.

2.2.2I Topical Subject Headings

Subject headings are sorted and indexed in WYLD by the thesauri that produced

the heading. No changes, other than corrections of obvious typographical errors,

are made to subject headings. Do not delete any subject headings. Do not strip

any subfields from subject headings. WYLD member libraries may add local

subject headings (69x tags) to enhance any record. Refer to Sections 2.4.5C2 on

Creating Subject Headings and 2.4.5C3 on Local Subject Headings.

2.2.2J Names Used as Subject Headings

a) Personal name headings used as subject headings have a MARC field tag of

600; corporate names have a field tag of 610; and conference names have a

MARC field tag of 611. Formulate the heading according to rules found in RDA

and AACR2R. Follow Library of Congress practice for the assignment of form

and topical subdivisions.

b) Geographic names used as subject headings have a MARC field tag of 651.

Geographic names include names of places and geographic features

(mountains, lakes, etc.). Formulate the heading according to RDA and

AACR2R. Follow Library of Congress practice for the assignment of

subdivisions.

2.2.2K Index Terms —-600, 610, 611, 630, 650, 651, 653, 654, 656,

657, 690, 691 MARC Fields

Do not change a MARC field of 653, 654, 655, 656, 657 to a 650 or 651 tag. Do

not change a 650 tag with a second indicator of 1 (LC Juvenile heading) to a 650

tag with a second indicator of 0. Do not change a 650 tag with a second indicator

WYLD Cataloging Standards 2017 12

of 2 (MeSH, medical heading) to a 650 tag with a second indicator of 0. Do not

change a 655 tag with a second indicator of 7 (Genre heading) to a 650 tag. Refer

to Section 3 on Authority Control.

2.2.2L Cataloging-in-Publication Records (CIP)

WYLD participants should upgrade CIP records (Encoding level 8) for all formats to

full-level cataloging to reflect information appearing on the item as published.

Changes in title and/or other access points may occur when the record is upgraded

because of differences between prepublication information and final publication.

Libraries should check the following tags for CIP changes, and/or the need to

complete information within the tags:

1xx Author

245 Title

250 Edition statement

260 Publication statement

300 Physical description

And all other data on record

Libraries should delete the 263 tag that appears in a CIP record. The 300 tag of a

CIP record will contain only a lower case ‘p’ and ‘cm’. Pagination, illustrations (if

applicable), and size should be supplied by the cataloger using correct

abbreviations and punctuation. Refer to technote on CIP Enhancement.

2.2.2M Reading Levels (Lexile, Accelerated Reader, Guided Reading)

Reading levels can be found primarily in records for print materials (MARC format)

and sound recordings (MUSIC format), although there are a few in the

videorecording format (VM).

Lexile measure is used to match readers with books. Readers and books are

assigned a score on the Lexile scale. Lower scores reflect easier readability for

books and lower reading ability for readers.

521 tag. Use for Lexile information. The first indicator is 8. Use subfields “a”

and “b”

The Lexile measure is in subfield “a” (which does not normally display in

WYLD bibliographic records, but is implied as the first subfield) and the

program name is in subfield “b”.

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/CIP.pdf

WYLD Cataloging Standards 2017 13

Do not use punctuation anywhere in this tag or at the end of this tag.

Make sure you use a zero and not the letter “o” in the Lexile measure.

Do not add extra spaces in this tag.

521 8 680|bLexile

521 8 1010L|bLexile

Enter the tag exactly as shown here. Use the capitalization as shown above;

use the text as shown above.

Do not include additional information within this tag.

Do not put the text in quotation marks.

Any deviation from this format means the entry can’t be extracted for a

limiting option in the public catalog.

Lexile Measures

Grade

Level

Reading Standards

Measures

Text Measures

(2009)

Common Core

Standards Text

Measures (2012)

1 up to 300L 230L to 420L 190L to 530L

2 140L to 500L 450L to 570L 420L to 650L

3 330L to 700L 600L to 730L 520L to 820L

4 445L to 810L 640L to 780L 740L to 940L

5 565L to 910L 730L to 850L 830L to 1010L

6 665L to 1000L 860L to 920L 925L to 1070L

7 735L to 1065L 880L to 960L 970L to 1120L

8 805L to 1100L 900L to 1010L 1010L to 1185L

9 855L to 1165L 960L to 1110L 1050L to 1260L

10 905L to 1195L 920L to 1120L 1080L to 1335L

11-12 940L to 1210L 1070L to 1220L 1185L to 1385L

The chart above displays the typical Lexile ranges within a given grade level, for

both readers and text. Use this chart to estimate the reader’s Lexile range based

on grade level. However, remember that not all students in the same grade level

read at the same Lexile level.

WYLD Cataloging Standards 2017 14

Lexile measures are sometimes displayed without the “L” following the number.

These values without the "L" are estimates of Lexile text measures and are not

certified Lexile measures.

Lexile codes: these designations are used with the Lexile measures to indicate

special characteristics of the text.

AD (Adult-directed text): This text is to be read to, or with, the reader.

NC (Non-conforming text): This text contains vocabulary and sentence

length that is not consistent with the publisher’s intended audience. Usually

this text is written at a higher level than what is suggested by the content

and format of the text.

HL (High-low): This text has a Lexile level lower than the average reading

ability of the intended age group; those with high interest and low

readability.

IG (Illustrated glossary): This text contains “independent pieces” of text such

as a glossary, illustrations and diagrams.

GN (Graphic novel): This text uses voice or thought bubbles and is written in

graphic novel or comic book form.

BR (Beginning reading): This text has a Lexile level of zero or below. It is

shown with just the BR designation and no zero or negative number. This

text is usually read aloud to the student.

NP (Non-prose): This is applied to any book that has content with over half

nonstandard prose such as poetry, plays, or songs. These books don’t

receive a Lexile measure; they just have the NP code.

The above is from Ebsco Help file in Novelist Plus

These Lexile codes are entered in the same format as the Lexile measures.

521 tag. Use for Lexile information. The first indicator is 8.

Use subfields “a” and “b”

WYLD Cataloging Standards 2017 15

The Lexile code is in subfield “a” (which does not normally display in WYLD

bibliographic records, but is implied as the first subfield) and the program

name is in subfield “b”.

Do not use punctuation anywhere in this tag or at the end of this tag.

Make sure you use a zero and not the letter “o” in the Lexile measure.

Do not add extra spaces in this tag. Use only a single space between the

Lexile code (e.g. IG) and the Lexile measure (e.g. 780).

521 8 IG 780|bLexile

521 8 BR|bLexile

Enter the tag exactly as shown here. Use the capitalization as shown above;

use the text as shown above.

Do not include additional information within this tag.

Do not put the text in quotation marks.

Any deviation from this format means the entry can’t be extracted for a

limiting option in the public catalog.

Accelerated Reader (AR) is a computerized program that tests reading

comprehension. Readers select books on their reading level, read independently,

and take an independent comprehension test on the computer. Each book is worth

a certain number of points based on its length and reading level.

526 tag. Use for Accelerated Reader. The first indicator is 0 (zero).

Use subfields “a” and “c”

The program name is entered in subfield “a” (which does not normally display in

WYLD bibliographic records, but is implied as the first subfield) and the reading

level is in subfield “c”.

Do not use punctuation at the end of this tag. The only punctuation that should

appear in this tag is in the subfield “c” if the reading level is as shown below. This

example: 4.5 is for the fifth month of grade 4.

WYLD Cataloging Standards 2017 16

Do not add extra spaces in this tag.

526 0 Accelerated Reader|c4.5

Enter the tag exactly as shown here. Use the capitalization as shown above; use

the text as shown above.

Do not include additional information within this tag.

Do not put the text in quotation marks.

Any deviation from this format means the entry can’t be extracted for a limiting

option in the public catalog.

To see a chart comparing Lexile measures, Accelerated Reader level and Guided

Reading level, click here.

Another site that can offer assistance is AR Bookfind. This site will ask you to

identify that you are a librarian, but it asks no further questions about yourself.

Within a title record in AR Bookfind, there are 3 lines in the middle of the record

that have a question mark at the beginning of each of those lines. Clicking on the

question mark next to the first line that has information similar to this: IL: LG - BL:

3.3 - AR pts: 0.5 opens a pop- up window that offers information on what these

elements mean.

(If you have a pop-up blocker on your browser, you won't get to see this little

explanation box. This pop-up box in AR Bookfind describes the elements in that

line as shown in the example above. If you can’t see the pop-up box, below is a

brief representation of what can be found there).

IL = Interest level

In this group, there are the following definitions: LG = lower grades (k-3);MG

= middle grades (4-8); MG+ = upper middle grades (6 and up); UG = upper

grades (9-12)

Most MG books are marked as YA (young adult) for interest level.

BL (ATOS book level)

Book level 4.5 means the text could likely be read independently by a

student whose reading skills are at the level of a typical fourth grader during

the fifth month of school. The example above is 3.3 so third grade, third

month.

https://www.gaston.k12.nc.us/cms/lib/NC01911153/Centricity/Domain/64/ReadingLevelChart.pdf
http://www.arbookfind.com/UserType.aspx

WYLD Cataloging Standards 2017 17

Lexile measure:

This represents the complexity of a text. Lexile measures are expressed as

numeric measures usually followed by an "L" (for example 680L) and are

placed on the Lexile scale. This Lexile scale is a developmental scale for

measuring reader ability and text complexity, ranging from below 200L for

beginning readers and beginning reader materials to above 1600L for

advanced readers and materials.

Those values without the "L" are estimates of Lexile text measures and are

not certified Lexile measures.

Accelerated Reader points (AR Pts)

Each book that has a reading level practice quiz is given a point value. AR

points are computed based on the difficulty of the book (ATOS readability

level) and the length of the book (number of words). The AR Pts in the

example above have a value of only 0.5.

Guided Reading

Scholastic Guided Reading is used in the classroom for small-group reading and

for independent reading. The levels range alphabetically from A to Z. Level A

represents the lowest level and level Z is the highest. At Scholastic Book Wizard,

you can search a book title and upon retrieval view Guided Reading level, Lexile

measure, and Accelerated Reading level.

521 tag. Use for Guided reading level. The indicators are blank.

Use subfields “a” and “b”

The Program name is in subfield “a” (which does not normally display in

WYLD bibliographic records, but is implied as the first subfield) and the level

designation is in subfield “b”.

Do not use punctuation anywhere in this tag or at the end of this tag.

Do not add extra spaces in this tag.

521 Guided reading level|bM

Enter the tag exactly as shown here. Use the capitalization as shown above;

use the text as shown above, except for the level in subfield “b” which will

change.

http://www.scholastic.com/bookwizard/

WYLD Cataloging Standards 2017 18

Do not include additional information within this tag. This reading level

information often gets imbedded within another tag (521, 500, or 526). Cut it

from that tag and enter it in its own 521 tag.

Do not put the text in quotation marks.

Any deviation from the format above means the entry can’t be extracted for

a limiting option in the public catalog.

2.2.3 Deletion of Bibliographic Records

WYLD participants may delete a bibliographic record from the database if their item is

the last remaining copy. Duplicate records should be merged or reported to the WYLD

Office via e-mail.

2.3 Overlaying a WYLD Record

A WYLD record may be replaced by overlaying the WYLD record with a record from an

outside database accessible through the cataloging features provided by the current

operating system.

2.3.1 Guidelines for Overlaying

WYLD participants may overlay an existing record if a record from LC, or OCLC will:

¶ Replace the existing record with a more complete MARC record

¶ Enhance access points and/or notes

Libraries are encouraged to overlay, whenever possible, any Brief Title/On-The-Fly

records with minimal level cataloging and minimal access points.

Libraries should never degrade a record by removing valid fields or subfields or by

removing valid access points. Libraries should never change the description or forms

of entry from current (RDA or AACR2R) to previous standards.

WYLD Cataloging Standards 2017 19

2.3.2 Guidelines for Editing When Overlaying

Edit the record in accordance with the guidelines established in Section 2.2.

a) Add MARC fields, from the existing WYLD record, which contain any unique

numerical access points that are indexed and not included in the overlaying record

(i.e., ISBN, ISSN, etc.). Any new ISBNs added to a bibliographic record should be

added below the existing ISBN fields (020 tag) in a separate 020 tag. ISBNs for

paperback versions of a title may be added to the record for the hardcover version

instead of creating a bibliographic record if the content of the publication is the

same. Add the publisher name and format in parenthesis after the ISBN if they are

different from that described in the 260/264 tags (publisher) and 300 tag (format for

paperback is generally recognized as a size of 18 cm).

Example tag: 020 __ 0345378490 (Ballantine pbk.) :|c$7.99

b) Add all access points from the existing WYLD record that are not represented in

the overlaying record. Special attention must be paid to retain 49x and 8xx series

headings, local subject headings (69x) and other access points in the 6xx or 7xx

fields.

c) Add all other bibliographic information including contents notes (505 tags) from the

existing WYLD record that is not local or copy specific in nature and is not

represented in the overlaying record.

d) Correct invalid indicators or add correct indicators to fields where indicators are

missing. Refer to Understanding MARC Bibliographic (machine readable

cataloging) or MARC Bibliographic Format Guide for assistance in determining

appropriate indicators to use.

2.4 Adding Bibliographic Records to WYLD

WYLD participants are able to add records to the WYLD database by:

¶ Transferring records from another bibliographic database

¶ Copying and editing from existing databases

¶ Performing original cataloging online in WYLD

http://www.loc.gov/marc/umb/
https://www.loc.gov/marc/bibliographic/

WYLD Cataloging Standards 2017 20

2.4.1 Guidelines for Adding

a) Immediately prior to adding a new record, search the WYLD database using as

many search keys or strategies as necessary to invoke a retrieval, in order to

determine that a duplicate record will not be added.

b) Do not add new records to:

¶ Reflect new cataloging rules

¶ Reflect local cataloging policies, except for differences allowed in Section 2.5.3.

¶ Reflect a different choice of main entry

¶ Reflect additional information

¶ Reflect new printing date

c) Do add records to reflect successive entry cataloging for non-government serials.

The WYLD bibliographic database should contain one record for each of these

serial titles.

¶ Successive entry cataloging for non-government serial titles is generally

practiced. Successive entry cataloging is the practice of creating a new record

for a serial whenever a major change is made to the title proper or the language

of the publication changes.

¶ Do not add a new record for annual publications such as travel guides

(Fodor’s, Mobil, Baedeker’s, Frommers, etc.), record books (Guinness Book of

World Records, etc.), cookbooks (Taste of Home annual recipes, Best

American recipes), collection books (any Kovels title, Scott Standard Postage

Stamp Catalog, U.S. Coin Digest, etc.). If the year appears as part of the title,

look for the serial record where the title does not contain any designated year.

Exceptions to this are poetry or short story anthologies where a 505 contents

note is desired to list the specific titles contained in that volume (Best short

stories of…, Best plays of…, Best science fiction of…, etc.).

¶ Do not add an online serial record in addition to the record for paper issues,

simply add the 856 tag for the valid URL to the existing record.

WYLD Cataloging Standards 2017 21

d) Do not add a paper or microform bibliographic serial record when there is an

existing electronic serial record. Many federal document serials have gone to

online only as a means of publication. In those cases, there will be no bibliographic

records reflecting the paper or microform formats. These electronic resource

records generally contain notes describing alternative forms of access. Refer to

Section 2.4.10 for specific procedures for handling federal documents serials.

e) Do not add a new serial record to reflect successive entry cataloging for state

document serials. State document serials no longer reflect successive entry

cataloging for title changes and continuations. State document serials are

collapsed into a single record for the most recent title with notes added to describe

title changes and years associated with each title variation.

2.4.2 Transferring a Record into WYLD from Other Databases

¶ More than one record may exist in an external bibliographic database to reflect the

same bibliographic item. Choose the most complete record for the item in hand.

¶ Editing of transferred records must follow the guidelines of Section 2.2.

2.4.3 Bringing a Record into WYLD from OCLC

This may be done either by using OCLC Connexion, or by accessing OCLC as one of

the other databases referred to in Sections 2.3.1 and 2.4.2. When accessing OCLC

through the cataloging utility, it is possible to overlay existing WYLD records.

2.4.4 Copying/Duplicating a Record in WYLD

Copy cataloging for the WYLD database may be accomplished by:

Transferring an existing record from one of the external bibliographic databases into

WYLD and editing in the WYLD database so that the new record reflects the item in

hand.

2.4.4A Copying an existing WYLD record and editing it to reflect the

new title in hand.

a) Editing of copied records must follow the guidelines of Section 2.2.

WYLD Cataloging Standards 2017 22

b) Do not copy records to reflect a paperback version of a title published in hard

copy. Add the ISBN for the paperback copy in an 020 tag below the existing

ISBN (if there is one) to reflect the differences in publisher and format as

described in Section 2.2.

c) Do not copy records to reflect a “Book-of-the-Month Club edition,” a “Book

Club edition,” or any other print edition where only the font or formatting is

changed but where the text is not altered, or to reflect a “widescreen or full

screen version” of a video. This edition information may be added to the item

record as a note. Refer to Section 2.6 on Item Records.

d) Do not copy records to reflect a new printing date.

e) Do not copy records to create a new year of an annual publication for which

there is an existing serial record in WYLD unless a specific contents note is

needed as in the case of anthologies. Refer to Sections 2.4.1 c) and 2.4.7.

2.4.4B Creating Holdable Book Club Kit Records

Search WYLD for an existing book club kit record for the title you wish to add. If

there is already a book club kit record, use it and add your library’s specific

information to that record.

If there isn’t already a book club kit record in WYLD, copy the record of the title you

need to create the bibliographic record for the book club kit. If that title isn’t already

in WYLD, import the record from OCLC or LC.

If an original record has to be created, include the tags shown here.

Edit the record as described below to create the single book club kit record.

Retain the 001 tag, replace any prefix before the number.

Replace the ocm/ocn designation that was before the number with the code: WYLD

So where it used to be: ocm41580492, it is now changed to: WYLD41580492

A record from LC has no prefix before the number: 18534988, so add it:

WYLD18534988

WYLD Cataloging Standards 2017 23

A record created through original cataloging needs to have the 001 tag added with

a unique number preceded by the WYLD code.

Example: WYLD20608266

This designation before the number is an important element in making these

records holdable.

Remove the 010 (LC number) and all the 020 (ISBN) tags. These are SmartPort

match points and since SmartPORT settings vary, it is important to avoid any

possibility that these book club kit records would be overlaid.

Remove the 035 tag. This is another SmartPort match point.

Add to the 245 tag the simple indication [book club kit] immediately after

subfield a.

Do not add additional 245 library specific information. Do not add the GMD for kit

or any other designations that also indicate this record is for a book club kit.

Example: 245 10 Where rivers change direction [book club kit] /|cMark Spragg.

The phrase is in square brackets but not entered as a GMD so there is no |h

(subfield h).

Add the 246 alternate title of Book club kits.

Example: 246 3 Book club kits

That’s first indicator 3, blank second indicator.

Added the 250 tag for Book club kit.

Example: 250 Book club kit.

Leave the 300 tag as it is. Do not add library specific information to this tag, or

replace the physical description with other kit information.

Example: 300 267 pages :|billustrations ;|c23 cm.

Add the 490 series tag.

Example: 490 1 Multiple titles for book club discussion groups.

That’s first indicator 1; blank second indicator.

WYLD Cataloging Standards 2017 24

Repeat the same information in the 830 tag.

Example: 830 0 Multiple titles for book club discussion groups.

That’s blank first indicator, second indicator: zero

Enter generic information that can be applied to all holdings libraries in the

first 500 tag.

Example: 500 Entire kit must be checked out. Please ask librarian for assistance

in locating these materials.

Add 500 tag with specific library information and identify it with the library's

name. Add libraries in alphabetical order. These multiple tags display in

WYLDCAT.

Example: 500 NATRONA: Multiple volumes plus looseleaf pages in a canvas

bookbag. Kit includes 6-12 books, discussion questions, author biographies,

suggested further reading, and list of other books by the same author.

Example: 500 SHERIDAN: Multiple volumes plus binder of looseleaf pages in a

canvas bookbag. Each kit contains 10 books, discussion questions, author

biographies and suggested further reading.

Add the 650 subject heading for Book clubs (Discussion groups) as the first

subject heading so it is easy to find and not added multiple times.

Example: 650 0 Book clubs (Discussion groups)

Save the bibliographic record.

Add holdings. Do not use |z (subfield z) in the call number.

Delete holdings and bibliographic record when appropriate.

Delete item specific information (500 tag) in bibliographic record when

deleting library holdings if bib record will not be deleted.

WYLD Cataloging Standards 2017 25

Example Record: Where rivers change direction

2.4.5 Original Cataloging

2.4.5A Original cataloging for the WYLD database may be

accomplished:

¶ By contacting the WYLD Office. Requests for cataloging may be directed to the

WYLD Database Manager. If the request is for the cataloging of state document

records, those requests will be forwarded to the Wyoming State Library

documents cataloger.

¶ Online in WYLD by choosing the appropriate format for the item in hand. If so

desired, WYLD Office staff will assist by reviewing records created online by

member libraries when given the record’s title control number.

WYLD Cataloging Standards 2017 26

¶ Offline through informal partnership agreements with other Wyoming libraries or

regional cataloging centers (if available) or by submitting information on items

needing cataloging to the State Library.

For cataloging information from another library, submit the following to that library

for each record sought. Take information from the actual item.

Scan the title page and verso of the title page or their equivalents to the library

doing the cataloging.

2.4.5B Standards for Original Cataloging in WYLD

a) WYLD participating libraries will use the appropriate format for the item in hand.

Appendix B contains a listing and definition of record formats.

b) Records will be completed to Level 2 description as prescribed by RDA or

AACR2R and illustrated in Appendix E.

c) Fixed field elements must be entered as completely as possible.

d) All access points must conform to RDA or AACR2R.

e) International Standard Bibliographic Description (ISBD) punctuation must be

used.

f) All applicable mandatory MARC fields (Refer to Appendix C) and associated

elements must be completed for the chosen record format. Correct indicators

and subfield codes must be used.

g) The primary subject thesaurus for WYLD is Library of Congress Subject

Headings although Genre heading or MeSH heading may also be used. All

subject headings in the 6xx field must be formatted in accordance with Library

of Congress practice. Correct indicators and subfield codes must be used.

h) Locally-assigned subject headings must be tagged with the appropriate MARC

field (69x). Do not assign the 69x field to headings established as valid LC

subject headings.

i) Local holdings and/or copy-specific information usually entered in the 049, 59x,

or the 9xx fields of the MARC bibliographic record are maintained online by the

WYLD Cataloging Standards 2017 27

owning library in the WYLD item record. These MARC fields should not be

entered into the bibliographic record.

2.4.5C Process of Original Cataloging in WYLD

2.4.5C1 Creating Material Descriptions

¶ Enter LCCN (Library of Congress Control Number) in an 010 tag.

010 __ LC number with no hyphen or spaces within the number

¶ Enter ISBN (International Standard Book Number) in an 020 tag.

020 __ ISBN with no hyphens or spaces within the number

¶ Enter valid Main Entry headings in upper and lower case according to

standardized headings. Do not enter main entries (authors or titles) in all

upper case unless they are entered as such in their authorized forms.

a) All Main Entry headings should be tagged correctly including correct

indicators and subfield codes. These vary depending on type of

entry. Refer to the MARC Bibliographic Format Guide.

b) Follow Standards a) - e) as described in the section on Standards for

Original Cataloging, Section 2.4.5.

c) Create 1xx tags if the work has an author. An editor is not considered

an author so would be entered as an Added Entry (7xx tag).

 100 __ Personal Name Main Entry

 110 __ Corporate Name Main Entry

 111 __ Meeting Name Main Entry

 130 __ Uniform Title Main Entry

¶ Identify valid Main Entry Headings

a) Conduct an author search online in the WYLD bibliographic database

to see what authors have already been used. To determine if the

heading is authorized, check the WYLD Authority File. If the heading

is not in the WYLD Authority File, conduct an online search of the

authority file at the Library of Congress.

https://www.loc.gov/marc/bibliographic/
http://authorities.loc.gov/

WYLD Cataloging Standards 2017 28

b) Verify the correct form of heading, correct heading construction, and

correctly constructed subdivisions.

Example: 100 1_ Turner, R. M.|q(Raymond M.)

c) Identify dates of a personal name subject heading:

100 1_ Bridger, Jim,|d1804-1881.

d) Display the record in MARC format to identify the proper MARC tags

and subfield codes for subdivisions.

In a bibliographic record in WYLD, an author followed by the word

“UNAUTHORIZED” indicates it is not a valid heading. Verify this by

checking the WYLD Authority File.

¶ Create title entry (245 tag).

The indicators vary depending on the type of entry. The first indicator is

the number 1 if there is an author (1xx tag). If there is no 1xx tag, the

first indicator is a zero. The second indicator determines the number of

characters to skip for the purposes of indexing. If the title begins with an

initial article (the words: A, An, The), the second indicator should be set

to omit these words in indexing. If the initial article is “A”, the second

indicator should be set to 2. If the initial article is “An”, the second

indicator should be set to 3. If the initial article is “The”, the second

indicator should be set to 4.

245 __ Title

Examples:

100 1_ Lee, Katie

245 10 All my rivers are gone /|cKatie Lee.

245 00 Everything Irish

¶ Create other tags to further describe the material

250 __ Edition statement (no indicators) Transcribe this as found on

the material.

Example: Second edition.

(Under RDA rules, if the statement is spelled out on the material,

transcribe it in that spelled out form).

WYLD Cataloging Standards 2017 29

260 __ Publication information (no indicators) (AACR2R, should be

replaced with 264 RDA tag)

264 __ Production, Publication, Distribution, Manufacture, and

Copyright Notice (Indicators vary depending on the function).

264 First indicator - Sequence of Statements

Blank - Not applicable/No information provided/Earliest. To be

used when the material is first cataloged.

“No information provided” is defined for monographs that are

complete as originally issued. This is the most common.

2- Intervening. To be used when the Place or Name changes.

More common with serials or monographic series where the

original location or publisher is no longer the same as the

current place or publisher name.

Example: 264 21 |3April 1954-April1996: |aHauppauge, New

York :|bBarron’s

(In the past in WYLD, this has been recorded in a note field).

3- Current/Latest. To be used when the Place or Name

associated with the earliest statement changes. The current

statement would be added with first indicator value 3.

Example: 264 31 |3<1992->: |aNew York :|bFodor’s Travel

Publications

(In the past in WYLD, this has been recorded in a note field).

264 Second indicator - Function of entity

Zero - Production. The statement relating to the creation of

material in an unpublished form.

Example: 264 _4 [Salt Lake City, Utah] :|b[producer not

identified],|c[1926?]

1 - Publication. The statement relating to the publication,

release, or issuing of the material.

Example: 264 _1 New York :|bRandom House,|c2015.

2 - Distribution. The statement relating to the distribution of

the material.

WYLD Cataloging Standards 2017 30

Example: 264 _2 Arlington, Virginia :|bPBS

Distribution,|c2015.

3 - Manufacture. The statement relating to the printing or

duplicating or the material in a published form.

Example: [Place of manufacture not identified] :|bPanda

Game Manufacturing

4 - Copyright date.

Example: 264 _4 |cc2009.

(In WYLD use the copyright symbol where the second c is

shown in this example).

The 264 tag can display multiple times on a bibliographic record

depending on the indicator value.

300 __ Physical description (no indicators)

With RDA cataloging, the elements in this tag are not abbreviated.

Example: 300 __ 245 pages :|bcolor illustrations ;|c24 cm

(cm here is not an abbreviation; it is considered the symbol for

centimeters, therefore it is not spelled out nor is it followed by a

period).

336-338 RDA tags created for the replacement of GMDs (General

Material Designation found in the 245 tags) Even though the GMD

wasn’t typically used for print materials, these three RDA tags are

used in records for print materials as well as in the records for other

cataloging formats. Technotes have been created that provide the

terms available for each of these three tags. Examples are given

along with a table from the Library of Congress that provides the

combinations of terms used for all three tags when describing

specific materials. Technote: Elements for RDA tags 336, 337, & 338

Example of combination of elements for a map:

336__|atext|btxt|2rdacontent

337__|aunmediated|bn|2rdamedia

338__|asheet|bnb|2rdacarrier

https://library.wyo.gov/downloads/WYLD/technotes/cataloging/RDA_Tags_336.pdf

WYLD Cataloging Standards 2017 31

336 __ Content of the material being described (no indicators)

Example for a printed book: 336__ |atext|btxt|2rdacontent

Subfields a & b vary so the elements for those subfields are provided

in technotes. In the display the subfield code and delimiter for

subfield “a” is not shown. The subfield 2 and the information within

that subfield can be typed by the cataloger.

If the printed material has a lot of illustrations, like a book of

photography or a children’s picture book, it is appropriate to add a

second 336 tag for the illustrations. So in this case there would be

two 336 tags.

Example:

336__ |atext|btxt|2rdacontent

336__ |astill image|bsti|2rdacontent

An example for a DVD: 336__ |atwo-dimensional moving

image|btdi|2rdacontent

An example for a CD book: 336__ |aspoken word|bspw|2rdacontent

An example for music on CD: 336__ |aperformed

music|bprm|2rdacontent

337__ Media type reflects the intermediation device needed to view,

play, or run the contents of the material. (no indicators)

Example for a printed book: 337__ |aunmediated|bn|2rdamedia

Example for a DVD: 337__ |avideo|bv|2rdamedia

Example for a CD book: 337__ |aaudio|bs|2rdamedia

Example for music on CD: 337__ |aaudio|bs|2rdamedia

338__ Carrier (format) type reflects the format for storage and

housing of the material based on what the media is in the 337 tag.

(no indicators)

Example for a printed book: 338__ |avolume|bnc|2rdacarrier

Example for a DVD: 338__ |avideodisc|bvd|2rdacarrier

WYLD Cataloging Standards 2017 32

Example for a CD book: 338__ |aaudio disc|bsd|2rdacarrier

Example for music on CD: 338__ |aaudio disc|bsd|2rdacarrier

Other RDA tags that can be added:

340 for physical characteristics of material that requires technical

equipment for its use or material that has special storage needs (no

indicators)

In WYLD this is seen primarily in large print records.

Example for large print: 340 __ |nlarge print|2rda

(Subfield n is used to indicate font size. It can be entered as a

general indication of font size or more specifically)

Example: 340__ |ngiant print (36 point)|2rda

344 for technical specifications of sound characteristics for

sound recordings or videorecordings (no indicators)

Example for a sound recording: 344__ |adigital|boptical|gstereo|2rda

Example for a DVD: 344__ |adigital|boptical|gsurround|hDolby|2rda

Other subfields can be added.

345 for technical specifications of projection characteristics for

moving images (no indicators)

Example for a DVD: 345__ |aIMAX|b24fps|2rda

346 for technical specifications of video characteristics (no

indicators)

Example for a DVD: 346__ |bNTSC|2rda

Example for a VHS recording: 346__|aVHS|bNTSC|2rda

In older bibliographic records the information in tags 345 and 346 is

often found in a note and not in these specific tags.

WYLD Cataloging Standards 2017 33

347 technical specifications of digital file characteristics for the

digital coding of text, image, audio, video (no indicators)

Example for an MP3: 347__ |aaudio file|bMP3|f32 kbps|2rda

Example for a DVD: 347__ |avideo file|bBlu-ray|eregion A|2rda

490 __ Series (indicators vary, zero or 1)

In WYLD the 490 tag with a first indicator of zero does serve as a

series access point so users can retrieve titles associated with that

series without having to know the official form of entry for the series.

In WYLD the 490 tag with a first indicator of 1 (one) has a

corresponding 8xx tag which contains the authorized (official) form of

the series.

Example:

490 1_ Magic tree house ;|v#12

800 1_ Osborne, Mary Pope.|tMagic tree house series ;|v#12

5xx __ Notes (indicators vary)

Refer to Bibliographic Formats and Standards for additional

information on these and other tags and subfields.

2.4.5C2 Creating Subject Headings

¶ Enter valid Library of Congress (LC) subject headings in upper and lower

case according to standardized headings. Do not enter subjects in all

uppercase.

¶ All subject headings should be tagged correctly, including correct

indicators and subfield codes. Refer to the MARC Bibliographic Format

Guide.

¶ Follow Standards f) - h) as described in the section on Standards for

Original Cataloging, Section 2.4.5.

600 _0 Personal Names

610 _0 Corporate Names

650 _0 Topical Headings

651 _0 Geographic Names/Headings

https://www.oclc.org/bibformats/en/fixedfield.html
https://www.loc.gov/marc/bibliographic/
https://www.loc.gov/marc/bibliographic/

WYLD Cataloging Standards 2017 34

¶ Identify valid LC Subject Headings

¶ Online, conduct a subject search in the WYLD bibliographic database to

see what subjects have already been used. To determine if the heading

is authorized, check the WYLD Authority File. If the heading is not in the

WYLD Authority File, conduct an online search of the authority file at the

Library of Congress.

¶ Offline, consult Library of Congress Subject Headings if this volume set

is available.

¶ Verify the correct form of heading, correct heading construction, and

correctly constructed subdivisions.

Example: 650 _0 Economic forecasting|zWyoming|y21st century.

¶ Identify dates of a personal name subject heading:

600 10 Bridger, Jim,|d1804-1881.

¶ Display the record in MARC format to identify the proper MARC tags and

subfield codes for subdivisions.

In a bibliographic record in WYLD, a subject followed by the word

“UNAUTHORIZED” indicates it is not a valid heading. Verify this by

checking the WYLD Authority File.

2.4.5C3 Local Subject Headings

¶ Search the WYLD database. If no relevant LC heading exists, determine

if the heading has already been used by another library. If so, the new

heading should match the existing, established form of heading, in

tagging, terminology and format, to maintain consistency in indexing.

Consult with the WYLD Office before creating any headings so they can

be added to the WYLD online list of local headings.

http://authorities.loc.gov/

WYLD Cataloging Standards 2017 35

¶ Use 650 tags with a second indicator of 4 for Wyoming award winning

titles. Do not use 690 tags for these.

Examples:

650 _4 Soaring Eagle Young Adult Award Books.

650 _4 Indian Paintbrush Honor Books.

650 _4 Buckaroo Book Award.

¶ Use 69x tags with no indicators for other local subject headings. Do not

tag as a local heading an LC subject heading to which has been added a

geographic subdivision (Wyoming) or a free-floating subdivision such as

“Statistics.”

Example: School libraries|zWyoming|vStatistics.

This is not considered a local subject heading and should not be entered

as a 69x tag.

¶ Refer to the MARC Bibliographic Format Guide for valid subfield codes.

Examples:

690 __ Topical Headings

691 __ Geographic Headings

Online sources are available for establishing geographic subject

headings. The Geographic Names Information System (GNIS) has a

web site which also has a query form.

There are also several sources listed in WYLDCAT that may be useful in

establishing a standard form for Wyoming geographic locations and

topics. For a list of sources, conduct the following subject search in

WYLD: Wyoming geographical names

Examples:

Wyoming geographic names / prepared from the Geographic Names

Information System

(GNIS) computer file compiled by the U.S. Geological Survey,

National Mapping Division,

in cooperation with the U.S. Board on Geographic Names ; formatted

and edited by Linda R. Zellmer. [Laramie, Wyo. : University of

Wyoming Libraries, 1995]

https://www.loc.gov/marc/bibliographic/
http://geonames.usgs.gov/index.html
http://geonames.usgs.gov/pls/gnis/web_query.gnis_web_query_form

WYLD Cataloging Standards 2017 36

Wyoming geographic names information system : alphabetical list /

[Geographic Names

Information System] [Reston, Va. : U.S.G.S. Topographic Division,

Office of Research & Technical Standards, 1987, c1981]

2.4.5C4 Authority Control

Invalid subject headings and name headings are identified in a bibliographic

record by the appearance of “UNAUTHORIZED” after the heading.

Search the WYLD Authority File to identify which headings are valid. If a

heading already exists in the database, edit the entry to conform to the

authorized form of the heading. Often a heading is invalid simply because of

misspellings, incorrect dates, or incorrect spacing.

WYLD participating libraries should correct these errors within bibliographic

records. Refer to the technote for guidance on viewing authority records.

Refer to the technote for guidance on the process of validating headings in

bibliographic records.

Errors in some UNAUTHORIZED headings in bibliographic records can be

fixed easily by any cataloger editing the bibliographic record. If the term is in

the WYLD Authority File but the entry in the bibliographic record still

displays UNAUTHORIZED, there may just be a minor error in the form of

entry in the bibliographic record. These types of errors include:

Personal name heading that is missing the birth year when that

information is necessary to distinguish that author from another with

the same name.

Example: 100 1 Patterson, James.

This author with no dates associated with his name is not the popular

fiction author The valid entry for the popular fiction author is:

100 1 Patterson, James,|d1947-

Personal name headings that are missing a death year. In this case,

the authority record contains both birth and death years but the new

bibliographic record has just the birth year. Simply adding the death

year to the heading in the bibliographic record will fix this error and

validate the heading.

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/ViewingAuthorityRecords.pdf
http://library.wyo.gov/downloads/WYLD/technotes/cataloging/AuthorityRecordsValidation.pdf

WYLD Cataloging Standards 2017 37

Example: 100 1 Sharif, Omar,|d1932-

Add his death year, 2015 to correct this entry.

Personal name headings that have birth or death years that are not

the correct dates. In this case it is often just a typographical error that

is causing the heading to display as UNAUTHORIZED. Entering the

correct year will validate the heading.

Example: 600 10 Sharif, Omar,|d1933-

or 600 10 Sharif, Omar,|d1933-2015.

Personal name headings that are incorrectly spelled.

Example: 600 10 Anderson, Hans Christian,|d1805-1875.

Correcting this last name to Andersen and using the correct form of

his name will validate this author’s name. Corrected heading:

600 10 Andersen, H. C.|q(Hans Christian),|d1805-1875.

Corporate names can have similar errors in spelling which can be

corrected easily to make the heading valid.

Example: 610 20 Conference of Cheif Justices.

Validate the heading by correcting the spelling of Chief.

Topical and geographic subject headings can also be corrected by

fixing spelling errors.

Example: 650 0 Cemetaries.

The correct entry is: 650 0 Cemeteries.

Example: 650 0 Passtimes.

The correct entry is: 650 0 Pastimes.

Example: 651 0 Cheyenne, WY

The correct form is: 651 0 Cheyenne (Wyo.) (when this is in the

subfield “a” of the 651 tag) If the geographic name appears as a

subheading in a topical heading, it is entered

as: 650 0 Cookery|zWyoming|zCheyenne.

Errors in format and use of subfields can also be corrected.

Formating errors are those that don’t use the subfields but designate

the separation within the heading by using dashes.

WYLD Cataloging Standards 2017 38

Example: 650 0 Cookery -- Wyoming -- Cheyenne.

To correct this entry, replace the dashes with the correct subfield.

Corrected to: 650 0 Cookery|zWyoming|zCheyenne.

Other errors in the use of subfields are related to the subfield code

that has been entered. These can be easily corrected.

Example: 600 10 Patterson, James,|x1947-

The correct entry is: 600 10 Patterson, James,|d1947-

Note also that there is no period at the end of these open-ended

entries.

Additional errors occur in validating a heading when the wrong tag is

used. For instance, a personal name subject heading will appear as

UNAUTHORIZED if it is entered as a topical subject heading (650

tag).

Example: 650 0 Patterson, James,|d1947-

Correct entry: 600 10 Patterson, James,|d1947-

A geographical subject heading (651 tag) entered as a topical subject

heading (650 tag) will also result in the entry appearing as

UNAUTHORIZED.

Example: 650 0 Laramie (Wyo.)

Correct entry: 651 0 Laramie (Wyo.)

Questions regarding the proper form of heading or reports of incorrect

headings should be made to the WYLD Office. For more information on

Authority Control, refer to Section 3.

2.4.6 Other Cataloging Options

¶ Brief Title records created through cataloging

¶ On-The-Fly records created through circulation

Do not create records with title information only.

2.4.6A Brief Title Records (Books/Non-Print Materials)

A Brief Title record should be considered a request for full cataloging for that item.

These are not to be considered as permanent records. Libraries should check

WYLD Cataloging Standards 2017 39

regularly for their remaining Brief Title records and replace them or merge them to

full bibliographic records in a timely manner. Any library linking holdings to a Brief

Title record is encouraged to replace that brief record.

a) Each Brief Title record created through cataloging by a WYLD participating

library should include an ISBN (International Standard Book Number), or author

information, whenever possible. Inclusion of this number or the author makes it

easier to match the Brief Title record to a full bibliographic record at a later time.

Reports can be run to retrieve these Brief Title records so they can be deleted

or holdings merged to the full bibliographic record.

b) Search the WYLD database thoroughly before creating a new Brief Title record.

It is essential to look at the full MARC record in order to determine whether a

record already in the WYLD database matches the item as outlined in Section

2.4.1.

After exhausting all search possibilities including external databases (LC,

OCLC) and finding no bibliographic record that matches the item in hand, a

new Brief Title record may be created if original cataloging of the item is not

possible.

Remember, the more information provided in the Brief Title record, the more

useful the Brief Title record is to other WYLD libraries and the less likely it is

that a duplicate record will be created. Also the more information provided, the

easier it will be for the WYLD Office staff or any WYLD library personnel to

replace the Brief Title record with complete cataloging.

Consult the Cataloging with Authority Training Guide provided by the software

vendor for instructions on adding a title to WYLD.

c) Supply information for as many of the fields as possible. Because call numbers

are entered at the item level, do not create a local call number field.

Bibliographic information for books must come from the item's title page or title

page verso.

Bibliographic information for non-print materials may come from several

locations: any labels that are affixed to the item itself, the original package that

covers the item, any text (program, booklet, etc.) that came with the item. Some

information may be available only by viewing or listening to the material.

Do not enter the General Material Designation (GMD) for the item in a subfield

h of the 245 tag. Refer to Appendix D for a list of unused GMDs. Any numeric

WYLD Cataloging Standards 2017 40

identifier (recording numbers, catalog numbers, stock numbers, etc.) should be

included in the tag appropriate for that number (024).

d) ISBD punctuation is not automatically supplied in a Brief Title record. Therefore,

the record should be edited for inclusion of correct punctuation between

subfield elements.

Subfield delimiters are also not automatically supplied, nor are indicators.

These should be added as well. Refer to the MARC Bibliographic Format Guide

or to Understanding MARC Bibliographic (machine readable cataloging).

2.4.6B On-The-Fly Records

On-The-Fly items can be created in the Check Out Function in Circulation. These

generally consist of only the 245 title field. Use the correct indicators in the 245 tag.

It is expected that on-the-fly items be cataloged as quickly as possible. These are

not to be considered as permanent records. Libraries should check regularly for

these records in the database and remove them or relink their items to a full

bibliographic record.

2.4.7 Serial (Periodical) Records

2.4.7A General

For more system specific details on serials maintenance, refer to serials technotes.

2.4.7A1 Full Level Bibliographic Records

WYLD participating libraries must create a summary holdings statement on

the MARC holdings record to reflect their holdings on the full bibliographic

serial record even if they are not maintaining their serials through serials

control. If copies are linked, item barcode should be added to the full

bibliographic serials record that reflects a serial in continuous, current

publication.

Minimal records currently exist in the WYLD database for the ease of

circulation of single issue periodicals. These are not to be considered as

permanent records.

WYLD libraries are encouraged to retain a minimum number of barcoded

items (no more than 60 issues) on any serials record except those for

monographic series.

https://www.loc.gov/marc/bibliographic/
http://www.loc.gov/marc/umb/
https://library.wyo.gov/wyld/support/technotes/#serials

WYLD Cataloging Standards 2017 41

2.4.7A2 On-The-Fly Records

Create these only for the ease of quick circulation of a specific issue that is

not otherwise linked. Use correct indicators in the title field (245 tag). These

records should be deleted on a regular basis by the library that created

them. Summary holdings statements should not be added to these records.

2.4.7B Full Bibliographic Serials Records

The WYLD database may not have the most recently updated version of a

serials record. Libraries should rely on the publication in hand to determine

when a title changes or when a publication ceases. If a serials record in

WYLD needs to be updated or replaced, libraries may contact the WYLD

Office.

Do not alter any serial bibliographic records to reflect the holdings of any

specific collection. Do not change dates to reflect specific holdings. Do not

add "Library has…" notes to reflect specific holdings.

2.4.7B1 Open Records

WYLD participating libraries must be able to identify the appropriate full

bibliographic serials record to use when attaching holdings. Libraries should

use the serials record that reflects continuous publication of the title in its

current form. There are some easy ways to identify these open publications.

a) Fixed field

¶ Bibliographic level (Bib_Lvl) should be an "s" to indicate it is a

serials record.

¶ Date type: (Dat_Tp) is generally a "c" to indicate the serial is

currently being published. This means an issue has been

produced within the past three years and there is no clear

evidence that the publication has ceased. Sometimes this Date

Type can be a "u" which means that there is no clear indication

that the serial has ceased publication.

¶ Dates 1 and 2: (Date1/Date2) should have the year the

publication began in Date 1 while Date 2 will not contain an actual

WYLD Cataloging Standards 2017 42

year. To indicate an ongoing publication Date 2 may contain four

nines (9999) or, as in some older publications, the letter "u" to

indicate missing digits (198u). (The letter "u" may also appear in

the Date 1 position if it is unknown exactly what year the

publication began). NOTE: Beginning dates and ending dates

must not be changed to reflect the dates held by any specific

library.

b) Variable fields

¶ 260 tag (AACR2R): subfield "c" may display the year the

publication began followed by just a hyphen.

Example: 260 __ |c1921-

¶ 264 tag (RDA): 264 __ Production, Publication, Distribution,

Manufacture, and Copyright Notice (Indicators vary depending on

the function).

264 First indicator - Sequence of Statements

Blank - Not applicable/No information provided/Earliest. To be

used when the material is first cataloged. Information present

when this indicator is blank is not changed, unless incorrect or

earlier issues of a serial are later available with differing

publishing information.

2 - Intervening. To be used when the Place or Name changes.

More common with serials or monographic series where the

original location or publisher is no longer the same as the

current place or publisher name.

Example: 264 21 |3April 1954-April1996: |aHauppauge, New

York :|bBarron’s

(In the past in WYLD, this has been recorded in a note field).

3 Current/Latest. To be used when the Place or Name

associated with the earliest statement changes. The current

statement would be added with first indicator value 3.

Example: 264 31 |3<1992->: |aNew York :|bFodor’s Travel

Publications

(In the past in WYLD, this has been recorded in a note field).

WYLD Cataloging Standards 2017 43

264 Second indicator - Function of entity

Zero - Production. The statement relating to the creation of

material in an unpublished form.

Example: 264 _4 [Salt Lake City, Utah] :|b[producer not

identified],|c[1926-1930?]

1 - Publication. The statement relating to the publication,

release, or issuing of the material.

Example for periodical title “Dogster”: 264 _1 Irvine, CA :|bI-

5 Publishing LLC,|c2015-

2 - Distribution. The statement relating to the distribution of

the material.

Example: 264 _2 Arlington, Virginia :|bPBS

Distribution,|c2015-

3 - Manufacture. The statement relating to the printing or

duplicating or the material in a published form.

Example: [Place of manufacture not identified] :|bPanda

Game Manufacturing

4 - Copyright date.

Example: 264 _4 |cc2009. (In WYLD use the copyright

symbol where the second c is shown in this example).

Example for the periodical title “Country”:

264 _1 |31987-|aGreendale, Wisconsin :|bReiman

Associates, Inc.

264 31 |3<2012>|aGreendale, Wisconsin :|bReiman Media

Group, LLC

¶ 300 tag: subfield "a" should display just a lower case "v.", "pt.", or

"no." indicating that the number of physical items is not yet

known. NOTE: Libraries must not add the number of volumes to

reflect the number owned locally.

Example: 300 __ v.

WYLD Cataloging Standards 2017 44

¶ 362 tag: subfield "a" should display the beginning date of

publication for the serial.

Example: 362 __ Vol. 48 (Sept. 1921)

¶ 78x tags: There should be no 785 tag on a serials title that is still

being published. This 785 tag appears on serials that have closed

because of a title change. However, there can be a 780 tag on an

open serial record. The 780 tag displays the previous title of that

serials publication.

2.4.7B2 Closed Records

When a serials title ceases publication or undergoes a title change, the

serials record is closed to reflect that no new issues will be published under

that title or under that form of the title. Even though these may be full level

bibliographic records, they are not appropriate to use for linking barcodes or

creating serials control records for check in of currently received periodicals.

There are some easy ways to identify these closed publications.

a) Fixed field

¶ Bibliographic level (Bib_Lvl) should be an “s” to indicate it is a

serials record.

¶ Date type: (Dat_Tp) should be a “d” to indicate the serial is no

longer being issued, has ceased publication, or has been

superseded by a new title.

¶ Dates 1 and 2: (Date1/Date2) should have the year the

publication began in Date 1 and the year the publication ceased in

Date 2. NOTE: Beginning dates and ending dates must not be

changed to reflect the dates held by any specific library.

b) Variable fields

¶ 260 (AACR2R) and 264 (RDA) tag: subfield “c” may display the

year the publication ceased.

Example: 260 __ |c1921-2001.

WYLD Cataloging Standards 2017 45

¶ 300 tag: subfield “a” may display the total number of volumes that

cover the years the serial was published. NOTE: Libraries must

not change the number of volumes to reflect the number owned

locally.

Example: 300 __ 80 v.

¶ 362 tag: subfield “a” should display the years of publication, both

beginning and ending dates.

Example: 362 __ Vol. 48 (Sept. 1921)- Vol. 128 (Mar. 2001)

¶ 785 tag: subfield “t” should display the title of the publication that

continues the closed title if it is the case of a serial that has

undergone a title change.

2.4.7C Serials Control Records

The creation of a serials control record is necessary only if a WYLD

participating library is checking in its periodicals on WYLD. WYLD libraries

are strongly encouraged to use this feature as a means of tracking and

claiming their serial publications. Refer to the Serials Control Training Guide

provided by the software vendor.

2.4.7D MARC Holdings Records

(MFHD – MARC21 Format for Holdings Data)

MARC holdings records contain the summary holdings statement that briefly

describes a library’s holdings for that title. Because this statement displays

in WYLDCAT directly below the serials title and before any barcoded issues,

the user sees immediately the range of issues owned by any WYLD

participating library. Each library is responsible for entering and maintaining

the accuracy of these summary holdings statements. These should contain

general retention information about the title so that it is unnecessary to

constantly update the summary holdings statements. For this reason, prefer

a statement such as CURRENT 2 YEARS over one with a beginning date of

retention if that beginning date ever changes such as 1997-. The summary

holdings statement should accurately reflect the range of barcodes attached

https://library.wyo.gov/wyld/support

WYLD Cataloging Standards 2017 46

to the bibliographic record. For example, if the summary holdings statement

indicates the library retains from July 1997 to the present, there should be

no barcoded issues attached to the bibliographic record that reflect a date

prior to July 1997. If a more general statement of CURRENT 2 YEARS is

used, there should be no barcoded issues attached to the bibliographic

record that reflect a date older than the current 2 years.

MARC holdings records should be added to serials records. Libraries are

discouraged from adding a MARC holdings record and summary holdings

statement to a bibliographic record for a monograph as these are merged

more frequently than serials records. There is no guarantee that these

MARC holdings records will transfer to another bibliographic record when

records are merged. MARC holdings records must be recreated manually.

¶ Libraries need not maintain an item record on the bibliographic

serials record for every barcoded issue owned. Use a Summary

Holdings Statement to indicate a range of permanently retained back

issues and the number of issues within that range of years.

Example: 1954-2000 (2395 issues, some missing)

¶ Delete the MARC holdings record so the summary holdings

statement will not display in WYLDCAT if a library ceases to receive

the serial and withdraws all issues.

¶ If the periodical is available only online and WYLD-ER is the only

holding library for that title, the location in the MARC holdings record

is INTERNET and the 866 tag is AVAILABLE ONLINE.

2.4.8 Pamphlet/Vertical File Materials

2.4.8A Accessing Pamphlet/Vertical File Materials in WYLDCAT

Pamphlets and vertical file materials are often valuable resources of information,

especially for local history collections. Therefore subject access to these

collections is important in making such material accessible in an understandable

manner to users when searching WYLDCAT while minimizing the negative impacts

to database integrity.

WYLD Cataloging Standards 2017 47

2.4.8B Creating Bibliographic Records

Each WYLD participating library may enter a bibliographic record(s) that describes

its pamphlet/vertical file collection(s). For example, there may be one record for

Park County vertical file - General, and another record for Park County vertical file

-- Wyoming. Do not enter separate records for each topic file in a vertical file. Use

broad categories if it is necessary to create more than one bibliographic record.

These bibliographic records should be agency-specific to ease the maintenance of

holdings, minimize circulation-related questions, and to make it easier for users to

identify a specific library’s holdings.

Remember that these guidelines have been established for the creation of a

specific type of record and do not strictly adhere to standard cataloging practices.

The role of some MARC tags has been redefined solely for use in these records

and that redefinition should not be applied to other record types.

a) COPY the vertical file or pamphlet template record (Title Control Number -

AES-5114) and edit the record to meet local needs. Do not enter library specific

information into the template record. Do not add item records (barcodes) to the

template record. Do not enter any information in all uppercase.

b) The bibliographic records describing pamphlet or vertical file collections shall

have an Encoding Level of “v” to ease database management.

c) Use the 260 field to instruct users how to locate or access the vertical file. For

example, a useful statement to include in the 260 field could be: “Please ask

librarian for assistance in locating these materials.”

d) Add a note on the bibliographic record stating the library’s circulation and/or

interlibrary loan policies for these items.

e) Enter the following as the first two subjects of the record (690 tags): Pamphlets

or Vertical file (whichever is appropriate) and the specific library’s name

Pamphlet or Vertical file collection.

Listing these as the first two subjects minimizes confusion on the initial display

of the bibliographic record.

Example:

690 __ Western vertical file

690 __ Casper College Western vertical file collection

WYLD Cataloging Standards 2017 48

f) Sequence any additional subject headings by grouping all types of subject

headings together, then list all headings in alphabetical order. For example, list

all of the 600 (personal names) headings in alphabetical order, then list all of

the 610 (corporate names) headings in alphabetical order.

Be consistent in the manner in which headings are entered so it is easier for the

user to identify and search the topics available in the pamphlet or vertical file

collection. Be sure to use the authorized form of heading by checking the

WYLD Authority File for the established headings.

g) Delete from the new bibliographic record any field or information that was

copied from the template that does not apply. Do not delete or edit the template

record.

Conduct a title search on “vertical file” to find examples of vertical file

bibliographic records. It is helpful to view these records both in cataloging and

WYLDCAT to see how information entered in specific fields will display to the

public.

h) Refer to Section 2.4.5 for details on Original Cataloging.

2.4.8C Linking a Barcode for Holdings Display

Enter a brief general, informational statement such as: VERTICAL FILE in the call

number field to further direct user. Add the appropriate subfield to the call number

to designate folder or file numbers. Refer to the technote on Creating a Subfield z.

Throughout this process, view the record in WYLDCAT to determine if information

displays in an understandable manner. Conduct a subject search on a term

entered to see how the record displays on a hit list. Modify the record as needed.

2.4.8D Circulating Pamphlet/Vertical File Material

To track the circulation of vertical file or pamphlet material on WYLD, libraries may

use any of the following procedures:

a) Circulate pamphlets “On-the-fly.”

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/SubfieldZcallnumbers.pdf

WYLD Cataloging Standards 2017 49

b) Assign barcodes to generic envelopes and insert pamphlets or materials in

envelopes to circulate.

Envelope barcodes should be linked to the same general bibliographic record

describing the pamphlet/vertical file collection.

c) Assign barcodes to specific vertical file material or pamphlets. These barcodes

should be linked to the library’s single vertical file bibliographic record. A portion

of the title can be entered in the item record call number field to identify the

specific item.

Example of vertical file call number: VF FAMILY HISTORY MONTANA

2.4.9 Reserve Item Records

In order to use the Reserve Item program, all items must be linked to a bibliographic

record in WYLD. The same standards recognized for adding and/or editing records

should be maintained.

¶ All materials will be linked to a complete bibliographic record. If no record is

available, a title must be added.

¶ If a bibliographic record exists, link to it. Do not create a different record for reserve

materials.

¶ Link multiple copies of the same title to a single record. Do not create separate

records for each copy of an item. For example, create a record for Biology 1010

exams and link all Biology 1010 exams to that record. Use the call number to

identify a specific exam or chapter covered, rather than creating a separate record

for each exam.

¶ If an item specific field (such as a 690 tag to identify library reserves—NWCRESV)

is added to any existing WYLD record, that tag must be removed when the item is

removed from Reserves.

2.4.9A Adding a Reserve Item Record

¶ If there is no existing WYLD record, search one of the external databases if

appropriate. If the record is found, import it into WYLD. The record may be

edited to include a 690 tag for the library’s reserves, i.e. NWCRESV.

WYLD Cataloging Standards 2017 50

¶ If no database yields a record for the item, create an original record in WYLD

by copying the Reserve Item sample record with the title control number:

a1376958. Do not enter library specific information into the sample record. Do

not add item records (barcodes) to the sample record.

a) The record format should match the type of item being cataloged. Do not

change the record format or fixed field information on an existing WYLD

record. On records created originally specifically for Reserves, the Encoding

Level of the fixed field should be set to “r” for ease of database

management.

The originally created WYLD record must have a 245 tag for the title of the

material on reserve. Include any appropriate indicators and subfields in the

standardized manner. Refer to Section 2.4.5 on Original Cataloging.

Example: 245 00 Donner party|h[videorecording]

b) Include the following tags on any record that will be used for Reserves. If

using an existing WYLD record, these tags must be deleted when the item

is no longer on Reserve. Refer to Section 2.4.5 on Original Cataloging.

690 Subject heading for library reserves

Example: 690 __ NWCRESV

2.4.9B Deleting a Reserve Item Record

When there is no further use for a reserve record, delete all attached item records

associated with the reserve function. If the bibliographic record was an existing

WYLD record, remove the 690 and 700 tags added specifically for the reserve

function. If the bibliographic record was created specifically for Reserves, remove it

from WYLD. However, if it is known that the record will be needed for another

course later, do not remove it from WYLD. For more detailed information on

Reserves, refer to the Academic Reserves Training Guide provided by the

software vendor.

https://library.wyo.gov/wyld/support

WYLD Cataloging Standards 2017 51

2.4.10 Federal/State/Local Documents Records

WYLD participating libraries are responsible for maintaining their item records.

Maintaining the bibliographic records is primarily the responsibility of the State Library.

Because the federal government produces publications in various formats, the State

Library has developed the following standards to reduce record duplication in WYLD.

a) If the material is still published in a paper format, the bibliographic record for the

paper format is retained. All microform holdings are attached to this record. If the

material is also available online, an 856 tag is added to the record for the paper

format to reflect the address for online access. 5xx tags and 7xx tags are created

to reflect publication history.

All other records for microform or electronic versions of the title are deleted.

b) If the material is no longer published in a tangible format and is available only

online, only the bibliographic record for the electronic format is retained in WYLD.

Holdings from all other formats of the publication are retained on the bibliographic

record for the electronic format. The current address for online access is

maintained in the 856 tag. 5xx tags and 7xx tags are created to reflect publication

history. All other records for paper, microform, or CD versions of the title are

deleted.

The Wyoming State Library is responsible for the cataloging of state documents and is

primarily responsible for maintaining those bibliographic records. WYLD participating

libraries are responsible for maintaining their item records.

WYLD libraries may create bibliographic records for local government documents or

may request cataloging be done by the State Library.

2.4.11 Electronic Records

Because of licensing agreements some databases require a unique logon for each

library to access the website. These logons are contained in the 856 tag (for electronic

location and access) on the bibliographic record for that electronic resource. Multiple

856 tags can be added, one for each library with the URL specific to the individual

library. A subfield z should be used to indicate the library for which that URL has been

designated. Example text for subfield z: Central Wyoming College Link.

Do not create a duplicate bibliographic record for these electronic resources. Libraries

should use a single bibliographic record and add either a new 856 tag to the

bibliographic record or add a MARC holdings record with an 856 tag for their unique

WYLD Cataloging Standards 2017 52

access information and an 866 tag for their unique textual holdings information.

Because of the nature of these records they are less likely to be merged as

monographic records are merged. Refer to serials technotes for information on

creating a MARC holdings record.

Figure 2.4.11-1 856 tag in Bibliographic Record

Figure 2.4.11-2 856 tag in MARC Holdings Record

Electronic resource records that are intended for online access only, that are not

specific to any single library or group of libraries, just as those described above, but if

intended for access to all WYLD libraries, will have call number: INTERNET; item

type: EBOOK or ONLINEDOC; home location: INTERNET; library: WYLD-ER

(translates to WYLD Online Documents).

http://library.wyo.gov/downloads/WYLD/technotes/serials/CreatingMARCHoldings.pdf

WYLD Cataloging Standards 2017 53

Electronic resource records for online access only should not have library holdings for

physical items attached to them. Catalogers should select a record for the print

material and add an 856 tag with the URL to the electronic resource.

2.5 Duplicate Records

Duplicate bibliographic records may occur in WYLD as a result of:

¶ Loading of records from OCLC.

¶ Dissatisfaction with the cataloging record that another library has added to WYLD

previously for the same title.

¶ Inadequate searching of the WYLD database before adding records.

The following guidelines, resulting from the April 2000 Cataloging Video-Conference,

have been established to determine the level of duplication and appropriate follow-up

action.

2.5.1 Exact or Similar Duplicate Records

Merging items to bibliographic records that are not exact matches reduces the number

of records that appear as duplicates in the hit list when users search the WYLD

database. Having multiple copies of a title linked to the same bibliographic record

ensures that the next available copy/item hold will be used to fill a request.

Duplicates represent the same bibliographic item. The descriptive information in the

MARC records may be exact or may vary as to completeness. Examine the entire

record before determining whether the record is or is not a duplicate. Non-print and

serial publications should be evaluated carefully because cataloging choices for the

determination of the title proper and the inclusion of a statement of responsibility may

vary.

Determining a Duplicate Record:

¶ 1xx or 7xx. A heading may appear in one field or the other depending on the

choice of entry. Even though these are authorized headings, the form of the

heading may vary with duplicate bibliographic records depending on the quality

of the cataloging done by the record source. For instance, one record may have

WYLD Cataloging Standards 2017 54

the full name including dates while the other heading may be just the name

without the dates.

Example: Patterson, James. or Patterson, James, 1947-.

¶ 245. The title proper must match; however, additional title information may be

found in other fields such as the 5xx's. Choice of a title proper may vary for

non-print and serial items.

¶ 260. Publisher information and copyright date may vary. The form of the

publisher’s name may differ and additional publisher information may or may

not be present. A subsidiary of a publisher may be used instead of the parent

company as is often the case with paperbacks.

Production dates may vary (i.e., printing, pressing, etc.).

¶ 264. Production, Publication, Distribution, Manufacture, and Copyright Notice

may vary.

Often records may have a 260 tag and a 264 RDA tag. Or one record may have

a 260 tag while the other record will have the same information in one or more

264 tags. Refer to Section 2.4.5C1 for additional information on 264 tags.

¶ 3xx. Variation in pagination or size should not be the sole determinants of

duplication.

2.5.2 Suspected Duplicate Records

Records determined to be duplicates should be merged. In the case of records

suspected of being duplicates, if the library is unsure how to proceed, it should report

the records to the WYLD Office by e-mail. WYLD Office staff will review the

information and take appropriate action.

2.5.3 Merging of Fiction Materials, both Print and Non-Print

Often materials may look different, but their content is still the same. Fiction works are

merged unless there is a statement on the item indicating that there is a difference,

such as includes a special introduction, preface, afterword, or illustrations. Anniversary

WYLD Cataloging Standards 2017 55

editions or other special commemorative editions are not merged unless the other

record also describes the same anniversary or commemorative edition.

If the primary difference is in the physical presentation (i.e. hardcover vs. paperback),

the items are merged onto one record. This narrows the hit list of records displayed to

the user in WYLDCAT.

Libraries are encouraged to use the appropriate item type in their item record to

indicate the type of presentation of their copy. Records are not merged if it appears

content of text is no longer the same or if there is a need to preserve a record for

historical collections or research needs at some special libraries.

2.5.3A Print: Paperback to Hardcover

a) If the paperback has the same publisher as the hardcover edition even when

size and pagination differ, the material is merged. The difference in size and

pagination are the result of formatting and font changes.

b) If the paperback publisher is a subsidiary of the parent company which

published the hardcover edition, it is considered to be the same publishing

family. Size and pagination may differ. The publisher’s edition of Books in Print

may be consulted to determine relationships between publishers. The online

homepages of most publishers also list their associated publishing companies.

For example, Random House, under a section on Imprints, lists Ballantine and

that publisher in turns lists Del Rey as one of its associated publishers.

c) Book Club editions and Book-of-the-Month Club editions are merged in the

same way. These appear identically on the hit list; publisher and date are the

same as the original hardcover edition. Generally the only place the Book Club

edition information appears on the item is on the front, inside flap of the dust

jacket. The difference between this version of the title and the original

hardcover edition is merely in size and pagination, a result of use of a different

font in printing. The text has not been altered. This edition information may be

added to the item record as a note. Refer to Section 2.6 on Item Records.

d) Records are evaluated for differences in catalogers’ interpretation of

information from the chief source of information and their interpretation of

cataloging rules. Catalogers have different opinions on which name to use for

the publisher, some choose Kensington Publishing Corp. while others choose

Zebra Books. Some choose printing dates as the publication date and create a

http://www.randomhouse.com/

WYLD Cataloging Standards 2017 56

new record for that printing date. Others choose one date in a series of

copyright dates. These differences in publisher names or publication dates may

be added to the item record as a note. Refer to Section 2.6 on Item Records.

e) If the ISBN (International Standard Book Number) of the record being merged

is different from any of the ISBNs on the record being retained, that new ISBN

should be added to the bibliographic record being retained. The 020 tag for this

new ISBN is entered directly below the tag(s) of the original ISBN(s). Add brief

publisher information in parenthesis after the ISBN.

Example: 020 __ 0312986769 (St Martin’s pbk.) :|c$7.99

Example: 020 __ 9780312986766|q(St Martin’s pbk)

f) If the record being retained has no 020 tag (no original ISBN), add the new 020

tag in numerical order within the existing tags so it appears after an 010 tag but

before an 035 tag.

2.5.3B Print: Large Print Materials

Large print materials are merged only to other large print records. They are

merged in the same way as paperback and hardcovers are if there is another large

print record that meets the merging criteria.

 2.5.3C Non-Print: Sound Recording Cassettes, CDs, MP3 and other

MUSIC format non-print materials

a) For example, sound cassettes and CD books are not merged together because

different equipment is required to use the material. MP3 CD books are not

merged to either CD books or books on cassette because different equipment

is required to use the material.

b) If the producer of the sound recording on one record is a subsidiary of the

parent company which produced the sound recording of the other record, it is

considered to be the same publisher family. The records should be evaluated

carefully for differences in catalogers’ interpretation of information from the

chief source of information and their interpretation of cataloging rules.

Catalogers have different opinions about which name to use for the producer,

some choose Books on Tape while others choose Random House Audio. The

publisher’s edition of Books in Print may be consulted to determine

WYLD Cataloging Standards 2017 57

relationships between producers. The online homepages of most publishers

also list their associated publishing companies.

For example, Random House, under a section on Imprints, lists Ballantine and

that publisher in turns lists Del Rey as one of its associated publishers.

c) Catalogers also interpret dates differently on non-print records. One cataloger

may choose the copyright date while another may choose a different production

date. These should be evaluated carefully.

d) d) If the sound recordings have the same readers/performers, they can be

merged unless one record is for the abridged version and the other record is for

the unabridged version. Add an edition statement (250 tag) to these records to

help identify on the hit list what makes the records different.

Example: 250 Unabridged. or 250 Abridged.

e) Do not merge records which have different numbers of physical units in the 300

tag. If one record is for the unabridged version with 10 sound cassettes (or 10

sound discs, or 10 audio discs) and the other record is for the unabridged

version with 12 sound cassettes (or 12 sound discs, or 12 audio discs), do not

merge them.

f) If the records considered for merging have ISBNs, they may be manually

transferred from one record to another in the same way that this is done for

paperback and hardcover titles. Refer to Section 2.5.3A e).

2.5.3D Non-Print: Videorecording VHS, DVD, or Blu-ray

a) VHS video recordings, DVD video recordings, and Blu-ray video recordings are

not merged together because different equipment is required to use the

material.

b) These records should be evaluated carefully for differences in catalogers’

interpretation of information from the chief source of information and their

interpretation of cataloging rules. Catalogers have different opinions about

which name to use for the producer and which date to use. Some catalogers

use the date of the original film production while others use the date the video

recording was manufactured. A printing date should be ignored unless that is

the only date available.

http://www.randomhouse.com/

WYLD Cataloging Standards 2017 58

c) If the video recordings have the same performers and other persons of

importance are the same, they can be merged unless one record is for a

specific type of edition such as a Classroom edition, or contains multiple types

of video recordings, such as a record for a DVD + Blu-ray. Add an edition

statement (250 tag) to these records to help identify on the hit list what makes

the records different.

Example: 250 Blu-ray. or 250 DVD/Blu-ray/Digital HD.

d) Do not merge records which have different number of physical units in the 300

tag. If one record is for the unabridged version with 10 videocassettes (or 10

videodiscs) and the other record is for the unabridged version with 12

videocassettes (or 12 videodiscs), do not merge them.

e) If the records considered for merging have ISBNs, they may be manually

transferred from one record to another in the same way that this is done for

paperback and hardcover titles. Refer to Section 2.5.3A e).

2.5.4 Merging of Non-Fiction Materials, both Print and Non-Print

Often materials may look different, but their content is still the same. Non-fiction works

are merged unless there is a statement on the item indicating that there is a

difference, such as includes a special introduction, preface, afterword, or illustrations.

Anniversary editions or other special commemorative editions are not merged unless

the other record also describes the same anniversary or commemorative edition.

If the primary difference is in the physical presentation (i.e. hardcover vs. paperback),

the items are merged onto one record. This narrows the hit list of records displayed to

the user in WYLDCAT.

Libraries are encouraged to use the appropriate item type in their item record to

indicate the type of presentation of their copy. Records are not merged if it appears

content of text is no longer the same or if there is a need to preserve a record for

historical collections at some special libraries.

WYLD Cataloging Standards 2017 59

2.5.4A Print: Paperback to Hardcover

a) If the paperback has the same publisher as the hardcover edition, even when

size and pagination differ, the material is merged. The difference in size and

pagination are the result of formatting and font changes.

b) If the paperback publisher is a subsidiary of the parent company which

published the hardcover edition, it is considered to be the same publishing

family. Again, size and pagination may differ. The publisher’s edition of Books

in Print may be consulted to determine relationships between publishers. The

online homepages of most publishers also list their associated publishing

companies. For example, Random House lists Ballantine and that publisher in

turns lists Del Rey as one of its associated publishers.

c) Edition statements are evaluated carefully. Different numeric editions (1st ed,

8th ed.) are not merged together because there are often differences in the

text.

d) Publication dates are evaluated carefully. Different dates and a different

numeric designation in the edition statement may indicate a different version of

the title where content has been changed.

e) Records are evaluated for differences in catalogers’ interpretation of

information from the chief source of information and their interpretation of

cataloging rules.

f) If the ISBN (International Standard Book Number) of the record being merged

is different from any of the ISBNs on the record being retained, that new ISBN

should be added to the bibliographic record being retained. The 020 tag for this

new ISBN is entered directly below the tag(s) of the original ISBN(s). Add brief

publisher information in parenthesis after the ISBN.

Example: 020 __ 0679774122 (Pantheon pbk.) :|c$15.95

g) If the record being retained has no 020 tag (no original ISBN), add the new 020

tag in numerical order within the existing tags so it appears after an 010 tag but

before an 035 tag.

h) Records are not merged if there is a difference in writer of a prologue or an

introduction, afterword, or illustrations.

http://www.randomhouse.com/

WYLD Cataloging Standards 2017 60

2.5.4B Print: Large Print Materials

Large print materials are merged only to other large print records. They are

merged in the same way as paperback and hardcovers are if there is another large

print record that meets the merging criteria.

2.5.4C Non-Print: Sound Recording Cassettes, CDs, MP3 and other

MUSIC format non-print materials

a) Sound cassettes and CD books are not merged together because different

equipment is required to use the material. MP3 CD books are not merged to

either CD books or books on cassette because different equipment is required

to use the material.

b) If the producer of the sound recording on one record is a subsidiary of the

parent company which produced the sound recording of the other record, it is

considered to be the same publisher family. The records should be evaluated

carefully for differences in catalogers’ interpretation of information from the

chief source of information and their interpretation of cataloging rules.

Catalogers have different opinions about which name to use for the producer,

some choose Books on Tape while others choose Random House Audio. The

publisher’s edition of Books in Print may be consulted to determine

relationships between producers. The online homepages of most publishers

also list their associated publishing companies. For example, Random House

lists Ballantine and that publisher in turns lists Del Rey as one of its associated

publishers.

c) Catalogers also interpret dates differently on non-print records. One cataloger

may choose the copyright date while another may choose a different production

date.

d) If the sound recordings have the same readers/performers, they can be merged

unless one record is for the abridged version and the other record is for the

unabridged version. Add an edition statement (250 tag) to these records to help

identify on the hit list what makes the records different.

Example: 250 Unabridged. or 250 Abridged.

http://www.randomhouse.com/

WYLD Cataloging Standards 2017 61

e) Do not merge records which have different numbers of physical units in the 300

tag. If one record is for the unabridged version with 10 cassettes (10 sound

discs, or 10 audio discs) and the other record is for the unabridged version with

12 cassettes (12 sound discs, or 12 audio discs), do not merge them.

f) If the records considered for merging have ISBNs, they may be manually

transferred from one record to another in the same way that this is done for

paperback and hardcover titles. Refer to Section 2.5.4A e).

2.5.4D Non-Print: Videorecording VHS, DVD, Blu-ray or Blu-ray 3D

a) VHS video recordings, DVD video recordings, and Blu-ray video recordings are

not merged together because different equipment is required to use the

material.

b) These records should be evaluated carefully for differences in catalogers’

interpretation of information from the chief source of information and their

interpretation of cataloging rules. Catalogers have different opinions about

which name to use for the producer and which date to use. Some catalogers

use the date of the original film production while others use the date the video

recording was manufactured.

c) If the video recordings have the same performers and other persons of

importance are the same, they can be merged unless one record is for a

specific type of edition such as a Classroom edition, or contains multiple types

of video recordings, such as a record for a DVD + Blu-ray. Add an edition

statement (250 tag) to these records to help identify on the hit list what makes

the records different.

Example: 250 Blu-ray. or 250 DVD/Blu-ray/Digital HD. 250 Blu-ray 3D

d) Do not merge records which have different numbers of physical units in the 300

tag. If one record is for the unabridged version with 10 cassettes (or 10

videodiscs) and the other record is for the unabridged version with 12 cassettes

(or 12 videodiscs), do not merge them.

e) If the records considered for merging have ISBNs, they may be manually

transferred from one record to another in the same way that this is done for

paperback and hardcover titles. Refer to Section 2.5.4A e).

WYLD Cataloging Standards 2017 62

2.5.5 Examples of Duplicate Records that are not Obviously

Duplicates

The following duplicate bibliographic records exist in the WYLD database and should

be merged:

¶ Serial or Monographic Set vs. Individual Title Piece

Sometimes an individual piece of a serial or monographic set has been

cataloged separately while a record exists for the title as a whole. The serial/set

records with complete access points are preferred and the individual title

records are merged to them.

Example: Harvard Classics

The record for the entire set of Harvard Classics with an enhanced 505 tag is

preferred over the fifty-four individual title records.

An exception to this practice is graphic novel titles such as Fruits basket. These

records generally contain enumeration in the title field (245 tag) and do not

have separate titles for each volume.

Example of 245 tag: 245 10 Fruits basket.|nVolume

Another example of these types of records does have separate titles for each

volume.

245 10 One piece.|nVolume 3,|pDon’t get fooled again

There should not be both a serial record for all volumes AND a monographic

record for each volume. With these materials, the separate volume records are

preferred.

¶ Annual Serials vs. Individual Years

Sometimes the new year of an annual publication is cataloged as a separate

record. This may include travel guides, record books, or collection books.

These should be merged to the serial record for that annual publication.

Examples:

Fodor’s…. Mobil…

Kovel’s... Guinness Book of World Records

WYLD Cataloging Standards 2017 63

The year is added in a subfield z of the item record to indicate what holdings a

barcode represents.

¶ Federal Documents Serials: Paper vs. Microform vs. CD vs. Electronic

Not all formats are retained in WYLD. Refer to Section 2.4.10 for details.

2.6 Item Records

WYLD libraries are responsible for maintaining their own call numbers and item records.

2.6.1 Creating Item Records

For effective use of all WYLD system features and to provide accurate statistical

information generated from the WYLD database, WYLD participating libraries should

create an item record to reflect each physical representation of a bibliographic record

that is owned by their institution, unless it is a serials record on which a summary

statement has been created. Item records will contain all information that is

considered local in nature and copy specific (i.e., local call numbers, missing pages,

Book Club edition, Book-of-the-Month Club edition, etc.). While each library should

develop its own guidelines regarding use of item record fields, it is important to

maintain consistency in how fields are used and consistency in which fields are used.

Item categories can be used to determine what materials display in the juvenile

catalog or can be used in conjunction with item types and locations to gather statistics.

In the call number, the subfield z should be used consistently and correctly. Standard

abbreviations should be used consistently at all times in call numbers. Refer to the

technotes on Creating a Subfield z and on Standard Abbreviations.

2.6.2 Removing Item Records

It is possible to remove copies (barcoded items) individually or through a report.

Running the report provides statistics on the number of items removed. Items can not

be removed if there are still transactions associated with those barcodes.

Libraries should establish maintenance guidelines to address outstanding fines and to

address items that remain unavailable to patrons because they are missing, lost, or

long overdue.

Holds or open orders will prevent another library from being able to remove their

barcodes. This often requires intervention of the WYLD Office staff to correct this

problem.

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/SubfieldZcallnumbers.pdf
http://library.wyo.gov/downloads/WYLD/technotes/cataloging/AbbreviationsInCallNumbers.pdf

WYLD Cataloging Standards 2017 64

Section 3: WYLD AUTHORITY CONTROL

3.1 Authority Records

Authority records are the basis for the online validation process and provide linking

references between headings. The purpose of authority records is to establish one form

of an access point and to link that form to all other variant forms so that all bibliographic

records related to the heading may be retrieved. Authority records are used in cataloging

for the online validation process and to produce cross references in the public access

catalog.

The WYLD Authority File consists of Name Authority records and Subject Authority

records. The Name Authority portion of the file consists of records for personal, corporate,

conference, and geographic names, uniform titles, and series. The primary thesaurus for

the WYLD Authority File is the Library of Congress MARC Name and Subject Authority

File. Authority records in the Library of Congress Authority File can be viewed here.

These are the 6xx tags with second indicators of 0 (zero). The WYLD Authority File also

contains authority records for the MeSH subject headings of the National Library of

Medicine (6xx tags with second indicator of 2), LC’s Annotated Card headings for

children’s literature (6xx tags with second indicator of 1), and genre headings from the

GSAFD file (Guidelines on Subject Access to Individual Works of Fiction, Drama, etc.)

(655 tags with second indicator of 7 and a subfield 2 indicating the source of the heading).

3.2 Ongoing Authority Processing

¶ Authorities Vendor

(if funding is available to provide this service)

WYLD bibliographic records are extracted twice a year based on the date of last

extraction and sent to the authorities vendor for processing against their most

current master authority files. New or updated authority records are imported into

the WYLD Authority File at the same time the WYLD bibliographic records are

returned from the authorities vendor. This ongoing process helps keep the WYLD

Authority File current and reduces the need for editing of the WYLD authority

records.

When not working with an authorities vendor, WYLD Authority records are added

and maintained by the WYLD Office.

¶ WYLD Participating Libraries

Because the ongoing vendor processing of authority files occurs only twice a year,

http://authorities.loc.gov/

WYLD Cataloging Standards 2017 65

WYLD libraries should continue to validate headings daily against the WYLD

Authority File on newly imported, originally cataloged, or modified bibliographic

records. Problematic, non-validated headings may be reported to the WYLD Office.

¶ University of Wyoming Libraries

The cataloging department of the University of Wyoming Libraries adds Wyoming

names (but not subjects) to the national authority file and updates those authority

records with cross references as needed.

¶ WYLD Office

Only the WYLD Office will have the authorization to create or edit WYLD Authority

File records. Contact the WYLD Office to report problematic headings or to request

the creation of an authority record.

WYLD Cataloging Standards 2017 66

Appendix A: GLOSSARY

A

AACR2R. Anglo-American Cataloging Rules, second edition. 2002 revision. This

term, as used in this document, refers to the latest edition available.

Accelerated Reader (AR). A software program developed for schools, kindergarten

through grade 12 students, to assess reading comprehension levels.

Access point. The elements from which a bibliographic record may be searched and

retrieved. Access points for WYLD bibliographic records include names, subject terms,

titles, etc. Refer also to Heading.

Added entry. A secondary access point; i.e., any other than the main entry, by which a

bibliographic record may be retrieved. This could include a joint author, an illustrator, an

editor, a series, etc.

Alternative title. The second title of a work, which is joined to the first title with "or" or its

equivalent in another language, e.g., The age of fable, or, Beauties of mythology. Both

titles are considered to be the title proper. Refer also to Title proper.

Appendix. Supplementary section at the end of a document which contains material

relating to the main body of the document.

Article, initial. Refer to Initial article.

Authority control. The process of maintaining consistency in the form used to represent

an access point. Also the process of showing the relationships among names, works, and

subjects.

Authority file. A grouping of records of the authorized forms of names, titles, or subjects

chosen for use on the bibliographic record.

Authority record. A record whose purpose is to establish one form of an access point

and to link that form to all other variant forms so that all bibliographic records related to

the heading may be retrieved. Authority records are used in cataloging for the online

validation process and to produce cross references in the public access catalog.

WYLD Cataloging Standards 2017 67

B

Bibliographic database. A source that provides electronic MARC cataloging records as

one of its functions, such as OCLC or LCMARC.

Bibliographic record. A record that describes the physical characteristics and the

intellectual content of a title.

Brief Title record. A temporary bibliographic record with minimal information created

when a more complete bibliographic record is unavailable.

C

Call number. The notation used to identify and locate a particular item on a library's

shelves.

Cartographic material. Any material that represents the Earth or any celestial body

either in part or as a whole such as maps, globes, atlases.

Cataloging. The process of describing an item in a library's collection, assigning subject

headings and a call number.

Cataloging template. A workform used by catalogers to create an original bibliographic

record by supplying appropriate information in the fields provided. Additional fields may

be added as needed; unused fields should be deleted.

CIP. Cataloging-in-publication records. created by the Library of Congress from

information provided to it by publishers for pre-publication titles. These records lack

descriptive elements (e.g., pagination, illustrations, etc.). Other supplied elements may

change by the time the title is published, such as the title, authors, publisher, etc.

Computer file. Refer to Electronic resource.

Connexion. OCLC cataloging service that allows the editing and creating of records.

Copy cataloging. Adapting a copy of the cataloging created by another library.

Copyright date. The date material has its copyright registered with the Library of

Congress. This date sometimes becomes part of the bibliographic record and is

designated by a small "c" immediately before the date, i.e., c1996.

Core Elements for RDA Description. RDA name for elements required in a description

if it applies to the resource being described, and if it is readily apparent.

WYLD Cataloging Standards 2017 68

Cross references. Refer to See and See also references.

D

Database. A collection of records stored in the computer, such as bibliographic records

which contain all the holdings of libraries, or the circulation information for libraries.

Default. A pre-set value that a computer assumes or an action that it takes unless

otherwise instructed.

Delimiter. A symbol that separates data elements within a MARC field. In WYLD this

symbol is a vertical bar [|] created by the combination of the Shift Key and the Forward

Slash Key [\].

E

Electronic resource. Material encoded for manipulation by a computer, e.g. CD-ROM, or

the Internet.

Encoding level. One of the fixed field elements which indicates the completeness of that

bibliographic record.

Enhance. The process of adding more information to a bibliographic record to make the

description of the material more complete. It may include the providing of additional

access points to allow for better retrieval by the user.

Entry. A representation of a bibliographic record at a particular point in the database.

There can be one or more entries for any one heading. Refer also to Heading.

Ephemeral checkout. The circulation process for charging out transitory, often

uncataloged materials that will not be tracked for notices or billing purposes.

F

Field. Organization of a specific type of data in a specific place in a MARC record. Fields

identify title information, author information, call number, etc.

Field tag. Refer to Tag.

WYLD Cataloging Standards 2017 69

Filing indicator. The indicator associated with a title field. The value for this indicator

identifies to the computer the number of characters and spaces to skip before indexing

the field. It is used to skip initial articles; for example, a title with the first word of "THE"

would have a filing indicator of 4 to identify to the computer that the title begins in the 5th

position of the field.

Fixed field. That part of the MARC record that refers to the field in which elements are

fixed in length and in relationship to each other.

Free-floating subdivision. A subheading that can be added, as needed, to headings in a

published list. It is not necessarily already written in the published list following those

headings.

G

General material designation [GMD]. Obsolete. A term given in square brackets in the

bibliographic record, immediately following the title proper, to indicate the class of material

to which an item belongs, e.g., [sound recording] - used for sound cassettes, phono discs,

CDs, etc.

Genre heading. A type of access point that indicates what the work IS rather than what it

is about, e.g., Mystery fiction, Western stories.

Guided Reading. A Scholastic Guided Reading program which is used in the classroom

to assess and assign a guided reading level based on knowledge of words,

comprehension, and reading fluency.

H

Heading. A name, word, or phrase placed in a field in a bibliographic record to provide

access to a library's material. Refer also to Access point.

I-J

Indicator. The first two character positions at the beginning of each MARC variable data

field that contain values which interpret or supplement the tag definition for the field. For

example, a 0 (zero) in the first indicator position of the subject heading field identifies the

WYLD Cataloging Standards 2017 70

data that follows as being a Library of Congress subject heading. Each indicator is

interpreted independently. Refer also to Filing indicator.

Initial article. "A", "An", and "The ", or their foreign language equivalents, used at the

beginning of titles. For filing purposes, they are ignored so that the title entry does not

begin filing on these words. Refer also to Filing indicator.

ISBD. International Standard Bibliographic Description. Punctuation convention used

for entering data into a bibliographic record. The usage of punctuation is determined by

the International Standard Bibliographic Description committee.

ISBN. International Standard Book Number. A number that identifies a specific edition

of a title. Intended to be a unique number, it often is not.

ISSN. International Standard Serial Number. A number that identified a specific serial

publication title. Intended to be a unique number, it often is not.

Item record. A template to be filled in with a barcode number and other information

unique to each library in the WYLD Network. The item record attaches to a bibliographic

record describing the item belonging to the library. Several item records from several

different libraries can be attached to a single bibliographic record.

K

Keyword. A significant word from a title or from the text of the bibliographic record used

as an index entry.

L

LC. Library of Congress.

LCCN. Library of Congress Control Number. A Library of Congress system control

number to identify its own cataloging records. This number is found in the 010 field of a

MARC record.

LCMARC. The bibliographic database maintained by the Library of Congress and used

as a source of electronic MARC cataloging records.

LC’s Annotated Card. The subject headings used for children’s literature maintained by

the Library of Congress.

WYLD Cataloging Standards 2017 71

LCSH. Library of Congress subject heading thesaurus. This term refers to the online

or print listing of headings. This also includes all subject headings that may be created by

combining heading and subdivisions to create new headings that do not appear as a

single heading in LCSH.

Level 2 description. One of the three levels of bibliographic description recommended

by AACR2R and outlining the minimum requirements necessary to describe material at

that level. Refer to Appendix D for the outline of elements for this level of description.

Lexile Reading Level. The Lexile Reading Level is developed by the Lexile Framework

for Reading which assesses reading development, both the reader and the material,

through established reader measures and text measures.

Library identification code. The brief code designated for unique identification of each

WYLD library, e.g. ALBY, CRK, EWC, WEST-UPTN. Refer also to WYLD code.

M-N

Machine-readable format. Information organized so that the computer can understand it.

Magazine. A publication with a distinctive title which appears in successive numbers or

parts at stated or regular intervals and which is intended to continue indefinitely. Refer

also to Periodical or Serial.

Main entry. 1) The major access point chosen; the other access points are added entries.

2) A full catalog entry headed by the access point chosen as main entry, which gives all

the information necessary for the complete identification of a work. This entry also bears

the tracings of all the other headings under which the work is entered.

Mandatory field. A tag in a bibliographic cataloging template that MUST be completed

before the record will be saved to the database. Refer also to Cataloging template.

Manufacturer. The agency that has made the item being cataloged, e.g. the printer of a

book, the company creating the piece of equipment.

MARC. MAchine Readable Cataloging record. For purposes of this document, MARC

is the MARC21 format maintained by LC. Refer also to MARC21.

MARC holdings record. A separate record attached to the bibliographic record used to

briefly describe a library’s holdings for that title. It is generally used to describe a library's

serials holdings.

WYLD Cataloging Standards 2017 72

MARC21. A machine readable bibliographic record format originally developed by the

Library of Congress and formerly called LC-MARC then USMARC. MARC21 was adopted

in 2001 by the British Library to replace UK MARC.

MeSH. Medical Subject Headings . The National Library of Medicine’s controlled

vocabulary thesaurus that facilitates searching.

Merge. The process of combining the holdings of two or more bibliographic records to

eliminate duplicates. Can also apply to the process of consolidating copies under a single

call number or moving call numbers between records.

MFHD. MARC Format for Holdings Data is a means of providing holding information for

bibliographic records. Refer also to MARC holdings record.

Monograph. An item that is complete in one part or intended to be completed in a finite

number of separate parts.

Monographic record. A bibliographic record for a monograph.

Monographic set/series. A group of separate items related to one another by the fact

that each bears, in addition to its own title, a collective title applying to the group as a

whole. Individual items may or may not be numbered.

MRDF. Machine Readable Data File. A former name for Computer file or Electronic

resource. Refer also to Electronic resource.

O

OCLC. Online Computer Library Center. An international bibliographic database based

in Dublin, Ohio.

OCLC Bibliographic Formats and Standards. A guide to machine-readable cataloging

records (MARC). Available online

On order record. A brief, temporary bibliographic record used to identify a title that is

being purchased.

On-The-Fly. One of the cataloging options in WYLD created through Circulation by

means of a Brief Title record. This temporary record allows for quick circulation of

barcoded material that has not yet been fully cataloged.

Online Quality Committee. Refer to WYLD Online Quality Committee.

http://www.oclc.org/bibformats/en.html

WYLD Cataloging Standards 2017 73

OPAC. Online Public Access Catalog. An online catalog that is available for use by the

general public. Refer also to WYLDCAT and PAC.

Original cataloging. The process of creating a bibliographic record for the first time

especially without reference to other records for the same item. Also, the cataloging

created by this process.

Overlay. Replacing an existing WYLD bibliographic record with a record transferred from

another bibliographic database.

P-Q

PAC. Public Access Catalog. Refer also to WYLDCAT and OPAC.

Pamphlet. An unbound, printed work on a subject of interest, usually with a paper cover.

Periodical. A publication with a distinctive title, which appears in successive numbers or

parts at stated or regular intervals and which is intended to continue indefinitely. Refer

also to Magazine or Serial.

Physical description area. The portion of the bibliographic record, the 300 tag, that

includes the extent of the item, other physical details about it, and its dimensions.

Publication statement. Publication, distribution, etc. area. The portion of the

bibliographic description which includes place of publication, distribution, etc.; name of

publisher, distributor, etc.; date of publication, distribution, etc.; and sometimes place of

manufacture, name of manufacturer, and date of manufacture.

Publisher. The person, corporate body, or firm responsible for issuing printed material.

R

Required field. A phrase used to identify mandatory fields in cataloging templates.

RDA: Resource Description and Access. A descriptive cataloging standard first

released in 2010 to replace Anglo-American Cataloging Rules, Second edition (AACR2).

RDA provides instructions and guidelines for formulating bibliographic records.

WYLD Cataloging Standards 2017 74

S

See Also reference. Direction to other forms of headings or entries that are related.

See reference. A direction from one form of heading or entry that is not used to one that

is used.

Serial. A publication in any medium issued in successive parts bearing numeric or

chronological designations and intended to be continued indefinitely. Refer also to

Magazine or Periodical.

Serials control record. A separate record attached to a serials bibliographic record used

by libraries to maintain specific information about their subscription to that serials

publication.

Series. A group of separate items related to one another by the fact that each item bears,

in addition to its own title proper, a collective title applying to the group as a whole. The

individual items may or may not be numbered.

SirsiDynix. Software vendor.

Sound recording. An aural recording, including discs (i.e., phonograph records),

cartridges, cassettes, CDs, etc.

Square brackets. Used in a bibliographic record to indicate words supplied by the

cataloger.

Statement of responsibility. A statement in the item being described that gives persons

responsible for intellectual or artistic content, corporate bodies from which the content

emanates, or persons or bodies responsible for performance.

Subdivision. Refer to Subject subdivision.

Subfield. A separate portion of data elements in a field in a bibliographic record. The

order of the subfields is determined by the field in which they are assigned.

Subfield code. A code that precedes data elements within a MARC field that requires

separate manipulation. A subfield code consists of a delimiter and a lower case

alphabetic or numeric character. (In WYLD, it is an alphabetic character). Subfield codes

are defined independently for each field.

Subject heading. A word or group of words indicating a subject.

Subject subdivision. A restrictive word or group of words added to a subject heading to

limit it to a more specific meaning.

WYLD Cataloging Standards 2017 75

Subtitle. A secondary title preceded by a colon [:] often used to expand or limit the title

proper.

Successive entry cataloging. For purposes of this document, the practice of creating a

new record for a serial whenever a major change is made to the title proper or the

language of the publication changes.

Summary holdings statement. A brief statement within the MARC Holdings Record that

briefly summarizes a library’s holdings for that title.

T

Tag. The numeric designation for a field in a MARC record.

Thesaurus ; Thesauri (plural). A specialized authority list of terms used with automated

information retrieval systems; very similar to a list of subject headings.

Title control number. An identifying number, assigned to each bibliographic record,

which is searchable and allows for easy retrieval of a specific record.

Title proper. The chief name of a item, including any alternative title.

Tracing. The record on the main entry record of all the additional entries under which the

work is listed in the catalog.

Trade publication serials. Used in this document to mean any serials that are not

published by a government entity.

U

Unauthorized headings. Those access points for which no valid matching entry is found

in the WYLD Authority File.

URL: Uniform Resource Locator. Commonly informally termed a web address, URL is a

reference to a web resource that specifies its location on a computer network and a

mechanism for retrieving it.

Uniform title. A title that is used for cataloging purposes to bring together the same

works published with variant titles. A uniform title can be in the work’s original language,

e.g. French.

WYLD Cataloging Standards 2017 76

Union database. A database that lists, completely or in part, the holdings of more than

one library or collection.

UW. University of Wyoming.

V

Validation. A WYLD online process of comparing a heading appearing on a bibliographic

record against headings in the authority file to ensure uniformity and consistency. Process

also may be referred to as Verification.

Variable fields. Those fields of a MARC record that may or may not be used when

cataloging a specific item. These fields are variable in length. Displayed under

Bibliographic Info. in Appendix B examples.

Verification. Refer to Validation.

Verso. In a book, the page on the left; the side intended to be read second. As in the

verso of the title page; the reverse side of the title page. Opposite of recto, the right-hand

page.

Vertical file. A collection of resource material, such as pamphlets, clippings from

periodicals, or photographs, arranged for quick reference.

Videorecording. The general material designation for videodiscs (DVDs), videotapes,

and video cassettes.

W-X-Y-Z

Wizard. The function in system software that enables the performance of a specific task.

Refer to Appendix B for examples.

WULP. Wyoming Union List of Periodicals. A listing of magazine and journal titles held

by many Wyoming libraries.

WYLD. Wyoming Libraries Database. For purposes of this document, WYLD is the

union database created from the bibliographic records of Wyoming's public, community

college, and special libraries that are members of the WYLD Network; also name of users

group.

WYLD Authority File. Refer to Authority file.

WYLD Cataloging Standards 2017 77

WYLD code. The main code designated for unique identification of each WYLD library,

e.g. ALBY, CRK, EWC, HSPG. Refer also to Library identification code.

WYLD Network. Consortium of Wyoming libraries paying membership fees and

contributing to the development of the WYLD database.

WYLD Office. Staff at the Wyoming State Library who administer the operations of the

WYLD system software.

WYLD Online Quality Committee. Representatives of WYLD participating libraries who

assist in the monitoring of database quality and make recommendations to WYLD

governing bodies.

WYLDCAT. The name given to the WYLD Libraries' online public access catalog. Refer

also to OPAC or PAC.

WYLD-ER. The library identified as the location for online resources available to all

libraries in WYLD. This code translates to WYLD Online Document in WYLDCAT and

uses the call number: INTERNET, Item type: ONLINEDOC, and location: INTERNET.

WYLD Cataloging Standards 2017 78

Appendix B: BIBLIOGRAPHIC

TEMPLATES/SAMPLE RECORDS

Templates are available on WYLD for adding new bibliographic records to the database

when no other option besides original cataloging is available. Templates are available

through the Add Title wizard for selected material formats based on the type of item being

cataloged. Each template contains a minimum number of variable fields with the

mandatory fields identified by **REQUIRED FIELD**. The words REQUIRED FIELD

should be replaced with specific bibliographic information. The title is not the only required

field for records in WYLD. For original cataloging of records in WYLD, Level 2 Description

or the use of Core Elements is preferred as illustrated in Appendix E.

The following templates or sample records contain a brief explanation for each MARC

variable field. Some MARC field tags and associated indicator values may vary and are

determined by the content of the field; i.e., the tag for a corporate name is different from

the tag for a personal name. Consult appropriate MARC sources for guidance in using

MARC fields. With the exception of the templates for On Order and Equipment, the other

templates contain additional tags for the Core Elements of RDA. For the sample records,

libraries must copy the samples then edit those copied records. Changes should not be

made to the original sample records.

Templates and examples:

Acquisitions On Order Template (ONORDER) Fig. B-1

Books Template (MARC) Fig. B-2

Electronic Resources Template (MRDF) Fig. B-3

Equipment Template (EQUIP) Fig. B-4

Map Template (MAP) Fig. B-5

Serials Template (SERIAL) Fig. B-6

Sound Recording (MUSIC) Template Fig. B-7

Visual Materials Template (VM) Fig. B-8

Reserve Item Sample Record a1376958 Fig. B-9

Vertical File Sample Record AES-5114 Fig. B-10

WYLD Cataloging Standards 2017 79

Figure B-1: Acquisitions On Order (ONORDER) Template

This type of record is not intended for permanent retention. It is created for ordering

purposes and should be deleted or overlaid when the title has been received.

WYLD Cataloging Standards 2017 80

Figure B-2: Book (MARC) Template

This MARC template is used for print materials.

WYLD Cataloging Standards 2017 81

Figure B-3: Electronic Resources (MRDF) Template

MRDF stands for Machine-Readable Data File.

This format is used for electronic resources including computer files.

WYLD Cataloging Standards 2017 82

Figure B-4: Equipment (EQUIP) Template

Note that there is no fixed field in the Equipment Template.

WYLD Cataloging Standards 2017 83

Figure B-5: Map (MAP) Template

Use for cartographic materials: topographic maps, some atlases and gazetteers,

navigational charts.

WYLD Cataloging Standards 2017 84

Figure B-6: Serials (SERIAL) Template

Use the Serials template for adding original bibliographic records for magazines and

journals.

WYLD Cataloging Standards 2017 85

Figure B-7: Sound Recording (MUSIC) Template

Use this MUSIC record format for all sound recordings including recordings of books (CD

books, MP3CD books, Playaway books, books on cassette).

WYLD Cataloging Standards 2017 86

Figure B-8: Visual Materials (VM) Template

Use this template for DVDs, VHS, slides, realia.

WYLD Cataloging Standards 2017 87

Figure B-9: Reserve Item Sample Record

A sample record exists for each of the colleges.

Those libraries are asked to find their library’s Sample record, duplicate it, and edit the

duplicate for new items going on reserve.

WYLD Cataloging Standards 2017 88

Figure B-10: Vertical File Sample Record

A sample record exists for creating a Vertical File.

Either duplicate this and then edit the duplicate record, or use this as an example of what

to include in a vertical file record.

WYLD Cataloging Standards 2017 89

Appendix C: FIXED FIELD ELEMENTS

The listing below of fixed field elements is not complete nor are all the possible codes

represented.

Different fixed field elements are available depending on the type of material being

cataloged. For a complete listing of fixed field elements and their codes refer to the OCLC

documentation: Bibliographic Formats and Standards and Input Standards,Tables.

Mandatory:

Rec_Type (Record Type):
a = language material (books, pamphlets)
b = archival and manuscript control
c = music, printed or microform
d = manuscript music (including microform manuscript)
e = map, printed or microform
f = manuscript map (including microform manuscript)
g = projected media (motion pictures, filmstrips, slides, transparencies,
videorecordings)
h = microform publications (option is available in WYLD but not used; prefer using
record type for material in its original format)
i = nonmusical sound recording
j = musical sound recording
k = two-dimensional nonprojectible graphic (charts, computer graphics, drawings,
flash cards, paintings, pictures)
m = computer file
n = special instructional material (option is available in WYLD but not used)
o = kit
p = mixed material (materials in two or more forms, usually related because they
have been accumulated for a person; archival and manuscript collections with
mixed forms of materials such as print, photographs, sound recordings)
r = three-dimensional artifact or naturally occurring object (models, games,
puzzles, sculptures, exhibits, toys)
t = manuscript language material (includes handwritten, typescript, or computer
printouts, usually for materials existing in a single instance; galley proofs,
manuscript books, legal papers, unpublished theses and dissertations)

https://www.oclc.org/bibformats/en.html
https://www.oclc.org/bibformats/en/fixedfield.html

WYLD Cataloging Standards 2017 90

Bib_Lvl (Bibliographic level):
a = monographic component part
b = serial component part
c = collection
d = subunit (component of an archival unit - folders, boxes)
i = integrated resource (used for updating loose-leaf publications, databases, and
websites)
m = monograph (used for most items except periodicals)
s = serial (used most often for periodicals, newspapers, yearbooks)

TypeCtrl (Type of Control):
blank = no type of control is specified
a = archival control

This is used for archives material. If material is described according to archival
descriptive rules, code “a” is used.

Enc_Lvl (Encoding level):
blank = full level, the most complete MARC record
I = full level cataloging, input by OCLC participants
K = less than full level cataloging, input by OCLC participants

Numeric codes 1-7 you would not use but should be able to recognize.
1 = full level cataloging, material not examined
2 = less than full level cataloging, material not examined
3 = abbreviated level (a brief record that does not meet minimal level cataloging
specifications)
4 = core level (record is less than full but greater than minimal cataloging
specifications)
5 = partial cataloging - record is in process
7 = minimal level cataloging (access points have been checked against authority
files, record format is accurate)

You are expected to enhance CIP records which have an encoding level of "8."
8 = record is CIP (enhance the record according to the procedure outlined in the
technote on CIP record enhancement)

Desc (Description):
blank = record is not cataloged according to ISBD
a = record is AACR2R
i = record is in ISBD form (use for RDA compliant records)

Entrd (Date entered):
System supplied, eight digit number: YYYYMMDD

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/CIP.pdf

WYLD Cataloging Standards 2017 91

Dat_Tp (Date type):
Used to describe the type of date(s) found in the mandatory fixed field - Dates. The
following is not a complete list of codes.

c = multiple dates, actual date and copyright date
n = unknown dates
s = single date

Dates:
Date 1 = beginning date of publication
Date 2 = ending date of publication

Date(s) are from field 362, or if no date in field 362, use date(s) in field 260/264 |c

Information entered in Dates is closely related to the code used in Date type.

Example: Date type: t Date1: 2016 Date2: 2014
In this example, Date type “t” is for publication date and copyright date. Date1 is for
the publication date, Date2 is for the copyright date.

Example: Date type: d Date1: 197u Date2: 2014
In this example, Date type “d” is for a serial publication that is no longer published.
Date1 indicates that the publication began sometime in the 1970s; the use of the
letter “u” means the specific year is unknown. Date2 is the year the journal
(magazine) ceased publication.

Ctry (Country):
Used to indicate the state or country of publication. The listing is provided in the
MARC Code List. In this three character code if the item were published in the
United States, the first two characters would represent the state in which it was
published. The third character would be a "u" representing the United States.
Therefore something published in Wyoming would have a country code of: wyu

Illus (Illustrations):
Codes used here are closely related to what is used is subfield b of the 300 tag for
physical description.

Example: 300 240 pages :|billustrations, maps, photographs ;|c24 cm.
Illus: (fixed field) abo (a = illustrations, b = map(s), o = photographs

Audience:
Codes here describe the intellectual level of the audience for whom the material
was intended.

Example: j = juvenile a = preschool e = adult

WYLD Cataloging Standards 2017 92

Repr (Representation):
This is the format in which the material is represented.

Example: d = large print o = online q = direct electronic

Cont (Contents):
The nature of the contents is represented in the code(s) used here. Generally a
code is used here if all, or a significant part of the item, is of this material.

Example: d = dictionaries m = theses y = yearbooks

GovtPub (Government publication):
blank = not a government publication
f = federal government publication
l = local government publication
s = state government publication

Use the single letter code that indicates the type of government or governmental
subdivision publishing the material.

ConfPub (Conference Publication):
0 (zero) = not a conference publication
1 = it is a conference publication

Examples of materials that are not conference publications: works based on a
single paper, legislative hearings, courses given in a school.

Examples of materials that are conference publications: proceedings, preprints of
conference papers.

Festschr (Festschrift):
0 (zero) = publication is not a Festschrift
1 = publication is a Festschrift

A Festschrift is memorial publication, often with different authors that is presented
as a tribute to an individual, institution, or society. It is usually in the form of a
collection of essays or addresses. Examples may often have within the title
phrases such as:

Papers in honor of…
In memory of….

Example: Papers, in memory of Charles de Young Elkus / Julian Samora.

WYLD Cataloging Standards 2017 93

Indx (Index):
0 (zero) = no index is present in the publication
1 = an index is present in the publication

There is usually a general note (500 tag) that indicates that the material contains
an index.

Example: 500 Includes index.
This is also often combined with the note for a bibliography.

Example: 504 Includes bibliographical references (pages 112-114) and index.

Fiction:
0 (zero) = not fiction
1 = fiction
d = dramas
e = essays
f = novels
j = short stories
p = poetry

Use the single letter code to identify the type of literary content.

Biog (Biography):
blank = no biographical information
a = autobiography
b = individual biography
c = collective biography
d = contains biographical information

Genealogies, interviews, and conversations are not biographies.

Lang (Language):
A three character code used to represent the language of the item. Language
codes are listed in the MARC Code List.

Example: eng (English) ger (German) spa (Spanish)

Mod_Rec (Modified Record):
WYLD libraries do not use this fixed field element for indicating a record has been
modified.

WYLD Cataloging Standards 2017 94

Source (Cataloging source):
d = non-LC cataloging

Cataloged by an agency other than the Library of Congress. WYLD libraries can
use this code for original records created directly in WYLD.

Codes of "blank," "a," "b," and "c" will be seen but indicate cataloging done totally,
or in part, by the Library of Congress.

Figure C-1: Fixed Field Elements for Record Type “a”

(Example: Books, Pamphlets)

WYLD Cataloging Standards 2017 95

Appendix D:

GENERAL MATERIAL DESIGNATION (GMD)

Obsolete

A General Material Designation was used in subfield h of the title (245) field immediately

following the title proper (subfields a, n, p). The GMD was enclosed in square brackets as

shown below, e.g. [sound recording].

GMDs for use in the WYLD database:

[activity card] [manuscript]

[art original] [microform]

[art reproduction] [microscope slide]

[braille] [model]

[cartographic material] [motion picture]

[chart] [music]

[diorama] [picture]

[electronic resource] [realia]

[filmstrip] [slide]

[flash card] [sound recording]

[game] [sound recording (CD book)]

[game (Nintendo)] [sound recording (MP3CD book)]

[game (Nintendo 64)] [technical drawing]

[game (Nintendo Gamecube)] [text (board book)]

[game (Play Station)] [text (large print)]

[game (Sega)] [toy]

[game (SuperNintendo)] [transparency]

[game (Xbox)] [videorecording]

[kit] [videorecording (DVD)]

The physical description area (300 field) provides a more complete description of the term

found in the GMD. For example, the GMD [sound recording] was described in the 300

field as a sound cassette while the GMD [sound recording (CD book)] was described in

the 300 field as a sound disc or audio disc.

The GMD [videorecording] was described in the 300 field as a videocassette while the

GMD [videorecording (DVD)] was described in the 300 field as a video disc.

This list of GMDs was taken from AACR2R.

WYLD Cataloging Standards 2017 96

Appendix E: SECOND LEVEL OF BIBLIOGRAPHIC

DESCRIPTION AND CORE ELEMENTS

For the original cataloging of records in the WYLD database, Level 2 Description is

preferred under AACR2R cataloging rules or Core Elements for Description under RDA.

Tag numbers have been inserted to aid understanding of these displays as they compare

to the MARC record format.

Second Level of Description

AACR2R has established that the following elements be included in the second level of

description of an item being cataloged.

[245] Title proper [general material designation] = Parallel title : other title information /

first statement of responsibility; each subsequent statement of responsibility. -- [250]

Edition statement / first statement of responsibility relating to the edition. -- [260] First

place of publication, etc. : first publisher, etc., date of publication, etc.

[300] Extent of item : other physical details ; dimensions. -- [490] (Title proper of series /

statement of responsibility relating to series, ISSN of series ; numbering within the series.

Title of subseries, ISSN of subseries ; numbering within subseries). -- [500] Note(s). –

[020] Standard number (ISBN)

The level of description shown here is for a monograph. For other record formats, this

second level of description could vary slightly. This level of description should be

enhanced to include subject headings to increase user accessibility through WYLDCAT.

Other information may be added to help describe the material.

WYLD Cataloging Standards 2017 97

Figure E-1: Sample Record for AACR2R Level 2 Description with Subject Headings

Core Elements for Description for RDA.

[245] Title proper / statement of responsibility relating to the title proper (if more than one,

only the first recorded is required). -- [250] Edition statement (designation of edition

statement). -- [264, indicator 0] Production statement (date of production for a resource in

an unpublished form). -- [264, indicator 1] Publication statement: Place of publication

(only the first recorded is required) : Publisher’s name (only the first recorded is required),

Date of publication. -- [264, indicator 2] Distribution statement: Place of distribution (for a

published resource, if place of publication is not identified; only the first recorded is

required : Distributor’s name (for a published resource, if publisher is not identified; only

the first recorded is required), Date of distribution. (for a published resource, if date of

publication is not identified. -- [264, indicator 3] Manufacture statement: Place of

manufacture (for a published resource, if neither place of publication nor place of

distribution identified; only the first recorded is required) : Manufacturer’s name (for a

published resource, if neither publisher nor distributor identified; only the first recorded is

required), Date of manufacture (for a published resource, if neither date of publication,

date of distribution, nor copyright date identified). -- [264, indicator 4] Copyright date (if

neither date of publication nor date of distribution identified). -- [490] Series statement

(Title proper of series ; numbering within series. Title proper of subseries ; numbering

within subseries. -- [020] Standard number identifiers (ISBN)

[300] Carrier type (Extent of item : other physical details ; dimensions).

The core elements shown here are for a monograph. For other record formats, core

elements could vary slightly. These core elements should be enhanced to include subject

WYLD Cataloging Standards 2017 98

headings to increase user accessibility in WYLDCAT. Other information may be added to

help describe the material.

RDA records can be identified by:

the value of “i” or “c” in the Fixed Field Description (Desc) area.

the inclusion of “|erda” in the 040 tag of the variable fields.

the inclusion of additional tags (336, 337, 338) and possibly others which can vary

depending on the record format being cataloged.

Figure E-2: Sample Record of RDA Core Elements with Subject Headings

WYLD Cataloging Standards 2017 99

Appendix F: SAMPLE ONTHEFLY

(ADD BRIEF TITLE) RECORD

Remember to replace the **REQUIRED FIELD** text in the 245 with a valid title for the
item.

Options for tags to enter in an On-The-Fly record can be set in the Properties of the Add

Brief Title Wizard.

This type of record is not intended for permanent retention. It is created for circulation

purposes and should be deleted or replaced when the item is returned.

WYLD Cataloging Standards 2017 100

Appendix G: WYLD ITEM TYPE LIST

NAME DESCRIPTION
1DAYLOAN 1 day loan
2DAYLOAN 2 day loan

2HRLOAN 2 hour loan

3DAYLOAN 3 day loan

7DAYLOAN 7 day loan

ARCHIVES Archives

ARTPRINT Art print

AUDIOCASS Audiocassette

AV Audio-visual materials

AV-EQUIP Audio-visual equipment

BLU-RAY Blu-ray

BOOK Book

BOOKMEDIA Book with media

BOOKONTAPE Book on tape

BOUNDPER Bound periodical

CAMCORDER Camcorder

CASSPLAYER Cassette player

CDBOOK CD book

CDMUSIC Music CD

CHILDCARE Childcare collection

DISCARD Discard

DVD DVD

DVD2 DVD 2

EARLYREAD Early reader

EBOOK eBook (electronic book)

EREADER eReaders

GAME Game

GOVDOC Government document

GRAPHICNVL Graphic novel

HOLIDAYBK Holiday book

ILL Inter-library loan materials

ILL-BOOK Inter-library loan book

JPICTUREBK Juvenile picture book

JUV-VIDEO Juvenile video

JUVBOOK Juvenile book

JUVCASS Juvenile audiocassette

JUVCD Juvenile CD

JUVDVD Juvenile DVD

JUVMAG Juvenile magazine

WYLD Cataloging Standards 2017 101

JUVMP3 Juvenile MP3

JUVPPBK Juvenile paperback

KEY Key

KIT Kit

LANGUAGE Foreign language

LAPTOP Laptop computer

LARGEPRINT Large print material

LAUNCHPAD Launchpad

LEASEDBOOK Leased book

LOCAL-REQ Local request

MANUSCRIPT Manuscript

MAP Map

MICROFORM Microform

MISC Miscellaneous

MP3 MP3

MUSIC Music

NEW New items

NEW-BOOK New books

NEWSPAPER Newspaper

NONCIRC Non-circulating item

ONLINEDOC Online

ONTHEFLY On-the-fly item

PAMPHLET Pamphlet

PAPERBACK Paperback

PERIODICAL Periodical

PRINTMUSIC Sheet music or music score

PROJECTOR Projector

REALIA Realia (objects, tools, etc. used to illustrate everyday life)

REF-BOOK Reference book

RESERVERM Reserve room

SCREEN Screen

SOFTWARE Software

SPECIAL Special materials

STUDYGUIDE Study guide

TABLET Tablet

THESIS Thesis

UNKNOWN Unknown

VIDEO Videorecording

VIDEO2 Videorecording 2

VIDEOGAME Video game

YABOOK YA book

YAMAG YA magazine

WYLD Cataloging Standards 2017 102

Appendix H: BIBLIOGRAPHY

American Library Association. Anglo-American Cataloguing Rules. 2nd ed. 2002 revision.

Chicago: American Library Association, 2002

Brenndorfer, Thomas. RDA essentials. Chicago, IL: American Library Association, 2016.

Mering, Margaret. The RDA workbook: learning the basics of Resource Description and

Access. Santa Barbara, CA: Libraries Unlimited, 2014.

Moulaison, Heather Lea, Wiechert, Raegan. Crash course in basic cataloging with RDA.

Santa Barbara, CA: Libraries Unlimited, 2015.

Oliver, Chris. Introducing RDA: a guide to the basics. Chicago, IL: American Library

Association, 2010.

Scott, Mona L. Dewey Decimal classification: a study manual and number building guide.

22nd edition. Westport, Conn.: Libraries Unlimited, 2005.

Weber, Mary Beth, Austin, Fay Angela. Describing electronic, digital, and other media

using AACR2R and RDA. New York: Neal-Schuman Publishers, 2011.

Welsh, Anne, Batley, Sue. Practical cataloguing: AACR2, RDA and MARC21. Chicago,

IL: Neal-Schuman, 2012.

Latest edition (in any format):

Books in Print. New York, N.Y.: R.R. Bowker Co.

International Standard Bibliographic Description (ISBD). New York: IFLA (International

Federation of Library Associations and Institutions). (order through the publisher)

Library of Congress. Free-Floating Subdivisions: An Alphabetical Index. Washington, D.C:

Cataloging Distribution Service. Library of Congress. (available online through

Cataloger’s Desktop)

____. Library of Congress Subject Headings. Washington, D.C., Library of Congress.

____. MARC Code Lists. Washington, D.C.: Cataloging Distribution Service. Library of

Congress. (available online through Cataloger’s Desktop)

WYLD Cataloging Standards 2017 103

____. MARC21 Concise Format for Bibliographic Data. Washington, D.C.: Cataloging

Distribution Service. Library of Congress.

____. MARC21 Concise Formats. Washington, D.C.: Cataloging Distribution Service.

Library of Congress.

OCLC, Online Computer Library Center. Bibliographic Formats and Standards. Dublin,

Ohio: OCLC, Online Computer Library Center.

RDA: Resource Description and Access. Chicago: American Library Association.

Suggested titles for the less experienced cataloger:

Bowman, J. H. Essential cataloguing. London: Facet Publishing, 2007.

Furrie, Betty. Understanding MARC (machine readable cataloging). 8th ed. Washington,

DC.: Cataloging Distribution Service. Library of Congress, 2009.

Gorman, Michael. The concise AACR2. 4th ed. Chicago: American Library Association,

2004.

Hart, Amy. RDA made simple: a practical guide to the new cataloging rules. Santa

Barbara, CA: Libraries Unlimited, 2014.

Hart, Amy. The RDA primer: a guide for the occasional cataloger. Santa Barbara, CA:

Linwoth, 2010.

Joudrey, Daniel N., Taylor, Arlene, G. Miller, David P. Introduction to cataloging and

classification. 11th edition. Washington, DC: Library of Congress, 2009.

Kaplan, Allison G. Crash course in cataloging for non-catalogers: a casual conversation

on organizing information. Westport, Conn.: Libraries Unlimited, 2009.

Maxwell, Robert L. Maxwell’s Handbook for AACR2: Explaining and Illustrating the Anglo-

American Cataloguing Rules through the 2003 Update. 4th ed. Chicago, IL:

American Library Association, 2004.

Maxwell, Robert L. Maxwell’s Handbook for RDA, Resource Description and Access:

explaining and illustrating RDA (Resource Description and Access) using

MARC21. Chicago, IL: American Library Association, 2013.

Weihs, Jean, Intner, Sheila S. Beginning cataloging. Santa Barbara, CA: Libraries

Unlimited, 2009.

http://www.loc.gov/marc/bibliographic/
https://www.oclc.org/bibformats/en.html

WYLD Cataloging Standards 2017 104

Appendix I: LINKING & CATALOGING SKILLS

CHECKLIST

Linking Requirements

1) Identify appropriate record (monograph vs. serial, author, title, publisher, copyright

date, physical description, etc.).

2) Understand the components of the bibliographic record and its corresponding copy

records.

3) Understand proper use of subfield z (|z) (WYLD Technote: Subfield z in Call

Numbers).

4) Know how to add (link) or remove volumes or copies.

5) Understand and effectively use item notes.

Minimum Cataloging Requirements

1) Know the General Skills and be signed up for the appropriate distribution list.

2) Be aware of cataloging standards: Resource Description and Access (RDA), Anglo-

American Cataloging Rules, International Standard Bibliographic Description (ISBD),

OCLCôs Bibliographic Formats and Standards, Library of Congress Subject Headings,

and WYLD Cataloging Standards (Database Guidelines)

3) Be familiar with the WYLD members Technical Support page.

4) Be able to recognize and report duplicate records to your local supervisor or to the

WYLD Office.

5) Verify & correct (if necessary) fixed fields.

6) Verify & correct (if necessary) the bibliographic description.

7) Configure SmartPORT settings in order to add or request records from LC or OCLC

(SmartPort Settings).

8) Add or request records from LC or OCLC and be able to overlay existing temporary

records with records from LC or OCLC.

9) Assign call numbers based on the SirsiDynix classification scheme(s) used by your

library. Be familiar with the “List the Catalog by Call Number” helper or how to browse

your library’s shelflist.

10) Know how to create and delete a MARC holdings record (Technote on Creating a

MARC Holdings Record and Technote on Removing MARC Holdings Records).

11) Know how to access context sensitive online help.

12) Know when to contact the WYLD Office for assistance.

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/SubfieldZcallnumbers.pdf
http://library.wyo.gov/downloads/WYLD/technotes/cataloging/SubfieldZcallnumbers.pdf
http://library.wyo.gov/wyld/network/groups/training/general
https://library.wyo.gov/wyld/support/email/
http://www.oclc.org/bibformats/en.html
http://library.wyo.gov/downloads/WYLD/guidelines.pdf
http://library.wyo.gov/wyld/support
http://library.wyo.gov/downloads/WYLD/technotes/cataloging/SmartPortPropertySettings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/CreatingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/CreatingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/RemovingMARCHoldings.pdf

WYLD Cataloging Standards 2017 105

Expert Requirements

1) Understand the implications of shadowing records.

2) Identify duplicate records and transfer your library’s holdings using the Transfer Titles,

Call Numbers and Items wizard. Refer to the Transfer Call Number from One

Bibliographic Record to Another technote.

3) Use the WYLD Members Technical Support - RDA (Resource Description and

Access) page which includes instructions on how to add RDA tags.

4) Know how to locate and resolve temporary (On-The-Fly) records that either need to be

removed, enhanced to Level 2 of Bibliographic Description (AACR2R) or enhanced for

Core Elements (RDA), (refer to Appendix E), or overlaid with records from LC or

OCLC.

5) Be familiar with serials in order to correctly maintain serial copy and bibliographic

records. Refer to Serials Skills Checklist.

6) Understand and manage bibliographic reports. Refer to Report Skills Checklist.

7) Inventory items, if applicable.

8) Know how to validate headings using the “Validate Headings” helper.

9) Know how to create consistent series headings.

10) Know how to get SirsiDynix Manuals. Ask your director or the WYLD Office for the

username and password.

11) Know how to use the SirsiDynix customer resources via the SD Support Center.

Contact the WYLD Office by email or phone for access information.

12) Understand and manage reports using Blue Cloud Analytics.

http://library.wyo.gov/downloads/WYLD/technotes/cataloging/TransferCallNum.pdf
http://library.wyo.gov/downloads/WYLD/technotes/cataloging/TransferCallNum.pdf
http://library.wyo.gov/wyld/support/rda
http://library.wyo.gov/wyld/support/rda
http://library.wyo.gov/wyld/network/groups/training/serials
http://library.wyo.gov/wyld/network/groups/training/reports
https://library.wyo.gov/wyld/support/
https://support.sirsidynix.com/user/login?destination=node/1

WYLD Cataloging Standards 2017 106

Appendix J: PERIODICAL LINKING AND SERIALS

CONTROL SKILLS CHECKLIST

Basic Requirements for all libraries (including those not using serials control)

1) Know the General Skills and be signed up for the appropriate distribution list.

2) Know how to access the WYLD Technotes for Cataloging and Serials.

3) Know how to identify the appropriate serials record to attach holdings. This

includes knowing how to distinguish between serials and monographic records,

knowing how to distinguish between duplicate serial records, and knowing how to

distinguish between open vs. closed serial records. Refer to Technote on Serials

Records not Appropriate for Linking.

4) Know how the WULP (“Magazines in Wyoming Libraries”) list is generated from the

summary holdings statement of the MARC Holdings record. Know how to add,

maintain, and remove MARC Holdings statements for serials using the Modify Title

cataloging wizard. Refer to technotes on Creating a MARC Holdings Record and

Removing MARC Holdings Records.

5) Know how to link individual periodical issues to serial bibliographic records using a

base call number, subfield z within a call number, and the LCPER Class Scheme

so issues will sort in reverse order.

6) Know how to remove discarded, lost, or damaged periodical item barcodes from

bibliographic records.

7) Know how to create and remove On-The-Fly circulation records for periodical

single issues.

8) Know how to run the On-The-Fly report for finding your library’s On-The-Fly

bibliographic records. Refer to technote on Creating an ONTHEFLY Report.

9) Know how to interpret and act on the information within the quarterly “Over 60

Issues” email sent to notify your library of serial titles to which an excessive

number of barcodes are linked. Refer to Serials Maintenance.

10) Know how to access context sensitive online help.

11) Know when to contact the WYLD Office for assistance.

Minimum Requirements for libraries using Serials Control

1) Know how to set up Serials Properties. Refer to Serials Properties technote.

2) Know how to search for established serial control records for your specific library

by limiting search to periodical title, control ID, or ISSN.

3) Know how to check in predicted periodical issues using “Check In Serials Issue”

wizard.

http://library.wyo.gov/wyld/network/groups/training/general
https://library.wyo.gov/wyld/support/email/
http://library.wyo.gov/wyld/support/technotes#catalog
http://library.wyo.gov/wyld/support/technotes#serials
http://library.wyo.gov/downloads/WYLD/technotes/serials/SerialsRecordsNotAppropriateForLinking.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/SerialsRecordsNotAppropriateForLinking.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/CreatingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/RemovingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/CreatingONTHEFLYreport.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serialsform.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/SerialsProperties.pdf

WYLD Cataloging Standards 2017 107

4) Know how to check in unpredicted periodical issues when item does NOT match

generated predictions or has no predictions, using “Check In Issues of a Serial”

wizard.

5) In the Expected Issues folder, be able to use the Generate Predictions helper to

create more than a single prediction. Know how to edit predictions.

6) Know how to maintain and remove MARC Holdings records when the serials

control record has been removed. Refer to Technote on Creating a MARC

Holdings Record and Technote on Removing MARC Holdings Records.

Intermediate Requirements for libraries using Serials Control

1) Know how to establish a serial control record for a library using “Create a Serial

Control” wizard. Understand the important elements of each folder in the serials

control record. Refer to Creating a Serials Control Record.

2) Know how to edit serials control records, correct check in errors, and replace patterns.

Be able to clean-up received issues by removing from that folder old received issues.

3) Know how to notify supervisor or WYLD Office to maintain serial bibliographic records

when titles change or cease publication.

Expert Requirements for libraries using Serials Control

1) Know how to remove a serial control record using “Remove a Serial Control” wizard.

2) Know how to remove MARC Holdings summary holdings statements and copy records

for barcoded items associated with the serial.

3) Understand and manage the routing processes, if your library chooses to use this

feature.

4) Know what steps to take to perform annual maintenance on serials control records,

MARC Holdings records, and linked item records so these all provide an accurate

representation of what serial titles and issues your library owns.

5) Understand and manage the claiming process and reports. Refer to Reports Skills

Checklist.

6) Know how to access and use all Reports wizards related to serials.

7) Know how to remove relevant “most recently arrived issues 599 notes” from the

bibliographic record.

8) Know how to maintain serial bibliographic records when titles change or cease

publication. Report changes to a supervisor or the WYLD Office if you don’t have the

knowledge to modify the bibliographic serial record.

9) Know how to use the SirsiDynix customer resources via the SD Support Center.

Contact the WYLD Office by email or phone for access information.

http://library.wyo.gov/downloads/WYLD/technotes/serials/CreatingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/CreatingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/RemovingMARCHoldings.pdf
http://library.wyo.gov/downloads/WYLD/technotes/serials/CreateSerialsControl.pdf
http://library.wyo.gov/wyld/network/groups/training/reports
http://library.wyo.gov/wyld/network/groups/training/reports
https://support.sirsidynix.com/user/login?destination=node/1

WYLD Cataloging Standards 2017 108

Recommended Serials Reports for libraries using Serials Control

1) Prediction As Late (Issuelate) Report

2) Serial Claim Notice ((Serclaimntc) Report

3) List of Your Library’s Serials Control Records (Serctllst) Report

WYLD Cataloging Standards 2017 109

Acknowledgements

With appreciation to the Online Quality Committee for their review and comments on this

document:

WYLD Online Quality Committee - 2014 - 2016

Cara Nett, Laramie County Library, Committee Chair

Susan Centrella, Teton County Library

Kristy Hardtke, Central Wyoming Community College Library

Betsy O’Neill, Natrona County Library

Carla Perez, Sweetwater County Library

Edie Phillips, Park County Library

Susan Stanton, Natrona County Library

Ellin Stiteler, Campbell County Library

Marci Mock, Sheridan County Library, WYLD President

Bobbi Thorpe, Wyoming State Library liaison

Cynthia Hughes, University of Wyoming liaison

WYLD Cataloging Standards 2017 110

INDEX
AACR2R, 7, 66, 90, 96, Anglo-American Cataloging Rules,

second edition, 2002 revision

Definition, 66

Accelerated Reader (AR), 15, 16, 17

Definition, 66

Access point(s), 9, 18, 66

Corrections to, 9

Definition, 66

Overlaying, 18

Acquisitions Template, 79, Acquisitions On Order

(ONORDER) Template

Added entry, 66

Definition, 66

Alternative title, 66

Definition, 66

Anglo-American Cataloging Rules, second edition. 2002

revision. Refer to AACR2R

Appendix, 66

Definition, 66

Article, initial. Refer to Initial article

Authority control, 36ς38, 64ς65, 66

Definition, 66

Invalid headings, 36ς38

WYLD, 64ς65

Authority file, 27, 34, 36, 64ς65, 66

Definition, 66

WYLD, 27, 34, 36, 64ς65

Authority processing, 64

Authority record(s), 36, 64, 66

Definition, 66

Library of Congress authority file, 64

Validation, 36, 64

Viewing, 36

Award books, 35

Buckaroo Book Award, 35

Indian Paintbrush Honor Books, 35

Soaring Eagle Young Adult Award Books, 35

Barcodes, 40, 44, 47, 50

Vertical file template, 47

Barcodes, records on which not to link, 40, 44, 50

Closed serial, 44

Reserve item sample, 50

Bibliographic database, 19, 21, 67

Definition, 67

Transferring from, 21

Bibliographic record(s), 7ς63, 67, 78ς88

Access point, 7

Access points, 9, 18, 19

Adding, 19

Adding, when not to, 20ς21, 47

Copying, 21

Definition, 67

Deletion, 18

Duplicate, 53

Editing, 8

Editing of, 8

Enhancements to, 8

Guidelines, 20

Original cataloging of, 25

Overlaying a WYLD record, 18ς19

Sample records, 87, 88

Standards, 7

Templates, 78ς86

Transferring into WYLD, 21

Typographical errors in, 9, 11, 37

Bibliographic records, corrections to, 9ς18

Cataloging-in-publication Records (CIP), 12

Field tags, 9

Fixed field, 9

Geographic names, 11

Index terms, 11

Indicators, 10

Name headings, 10

Series statements, 11

Subfield codes, 9

Subject headings, 11

Typographical errors, 9, 11

Uniform titles, 10

Bibliographic records, duplicate, 53ς63

Exact, 53

Examples, 62

Merging of, 54, 58

Non-print, 60, 61

Print, 55, 56

Similar, 53

Suspected, 54

Bibliographic sample records

Pamphlet/Vertical file, 88

Reserve item, 87

Bibliographic templates, 78ς88

Acquisitions (On Order), 79

Book, 80

Electronic Resources, 81

Equipment, 82

Map, 83

Serials, 84

WYLD Cataloging Standards 2017 111

Sound Recording, 85

Visual Materials, 86

Bibliography, 102

Book Club Kit Records, 22

Brief Title record(s), ii, iii, 38, 40, 67, 99

Definition, 67

Replace, 38, 40

Sample, 99

When to use, ii, iii

Call number(s), 63, 67

Definition, 67

Item records, 63

Cartographic material, 67, 95

Definition, 67

GMD, 95

Cataloging, i, ii, iii, 21ς40, 67, 78ς88, 104

Copy, 21

Definition, 67

Mechanism, ii, iii

Options. Refer to Cataloging, options

Original, 25ς38

Rules, 7

Skills checklist, 104

Templates, 78ς88

Workflow chart, i

Cataloging template, 67

Definition, 67

Cataloging, options, 38, 40

Brief Title records, 38

On-The-Fly, 40

Cataloging-in-publication records (CIP), 12, 67

Definition, 67

Enhancement of, 12

CIP. Refer to Cataloging-in-publication records

Computer file, 89, Refer to Electronic resource

Fixed Field element, 89

Connexion, 21, 67

Definition, 67

Contents notes, 8, 9, 19

Adding, 9

Deleting, 8

Editing, 9

Copy cataloging, 21, 67

Definition, 67

Copyright date, 30, 67, 91

Definition, 67

In fixed field, 91

In Material Descriptions, 30

Core Elements for RDA Description, 67

Definition, 67

Corrections, bibliographic records, 9ς18

Cross references, 64, Refer to See and See also references

Authority records, 64

Database, 5, 19, 25, 51, 68

Definition, 68

Default, 68

Definition, 68

Deleting/removing, 9, 18, 46, 50, 63

Bibliographic records, 18

Item records, 63

MARC holdings records, 46

Reserve Item records, 50

Tags, 9

Delimiter, 68

Definition, 68

Duplicate bibliographic records, 53ς63

Determining, 53

Exact, 53

Examples, 62

Merging of, 53, 54

Non-Print, 56, 57, 60

Print, 55, 56, 59

Similar, 53

Suspected, 54

Editing, 8, 18, 21

Overlaying records, 18

Transferred records, 21

Editions, 55, 59

Anniversary, 54

Book Club, 55

Book-of-the-Month Club, 55

Commemorative, 55

Numeric, 59

Electronic Records, MARC holdings records, 51

Electronic resource(s), 51, 68, 81, 95

Definition, 68

GMD, 95

Template, 81

Encoding level, 9, 68, 90

Definition, 68

Fixed field elements, 9, 90

Enhance, 68

Definition, 68

Enhancements, bibliographic records, 8

Entry, 68

Definition, 68

Entry, types of, 20, 21, 27

Added, 27

Main, 27

Successive, 20, 21

Ephemeral checkout, i, ii, iii, 68

Cataloging mechanism, ii, iii

Cataloging workflow chart, i

Definition, 68

Equipment template, 82

Federal document records, 51

WYLD Cataloging Standards 2017 112

Field, 68

Definition, 68

Field tag. Refer to Tag

Field tags, 9

Corrections to, 9

Deleting, 9

Field, Fixed. Refer to Fixed field

Filing indicator(s), 10, 69

Definition, 69

Errors, 10

Fixed field, 9, 26, 41, 44, 50, 69, 89

Completion of, 26

Corrections to, 9

Definition, 69

Examples, 41, 44, 50

Mandatory elements, 89

Reserve records, 50

Serials records, 41, 44

Foreign language, initial articles, 10

Form of entry, 10, 11

Name headings, 10

Series statements, 11

Uniform titles, 10

Format, duplicate bibliographic records, 55ς63

Hardcover, 55, 59

Non-print, 56, 58

Paperback, 55, 59

Print, 55, 58

Serial records, 62

Free-floating subdivision, 35, 69

Definition, 69

Example, 35

General material designation [GMD], 10, 69, 95

Corrections to, 10

Definition, 69

Listing of, 95

Genre heading, 26, 69

Definition, 69

Geographic names, 11, 35ς36

Corrections to, 11

Subject headings, establishing, 35

GMD. Refer to General material designation [GMD]

Guided Reading, 12, 17, 69

Definition, 69

Level, 12, 17

Hardcover edition, merging to, 55, 59

Heading(s), 10, 11, 27, 69

Definition, 69

Validation, 27

Index terms, subject headings for, 11

Indicator(s), 10, 28, 69

Corrections to, 10

Definition, 69

Filing, 28

Individual Title Piece, monographic series, 62

Initial article, 10, 28, 70

Definition, 70

Foreign language, 10

Indicators for, 10, 28

Sample, 28

International Standard Bibliographic Description (ISBD), 7,

26, 70

Definition, 70

International Standard Book Number (ISBN), 19, 22, 23, 27,

56, 59, 70

Book Club kits, 23

Definition, 70

Example, 56, 59

Tag for, 27

International Standard Serial Number (ISSN), 70

Definition, 70

ISBD. Refer to International Standard Bibliographic

Description (ISBD)

ISBN. Refer to International Standard Book Number (ISBN)

ISSN. Refer to International Standard Serial Number (ISSN)

Item record(s), 7, 8, 26, 63, 70

Creating, 63

Definition, 70

Local notes, 8, 26, 63

Removing, 63

Item type list, 100

Juvenile headings, subject tag, 11

Keyword, 70

Definition, 70

Large print records, duplicates, 56, 60

LC. Library of Congress

[/Ωǎ !ƴƴƻǘŀǘŜŘ /ŀǊŘ, 64, 70

Definition, 70

Headings, 64

LCCN. Refer to Library of Congress Control Number (LCCN)

LCMARC, 18, 70

Definition, 70

Overlaying from, 18

LCSH. Refer to Library of Congress subject headings

Level 2 description, 71, 96, 97

Definition, 71

Example, 97

Lexile reading level, 12, 14, 71

Codes, 14

Definition, 71

Lexile measure, 12

Library identification code, 71, Refer also to WYLD code

Definition, 71

Library of Congress Authority File, 64

Library of Congress Control Number (LCCN), 27

Definition, 70

WYLD Cataloging Standards 2017 113

Tag for, 27

Library of Congress subject headings, 71

Thesaurus, definition, 71

Library of Congress subject headings (LCSH), 8, 27, 33

Corrections to, 8

Creation of, 33

Linking, 104

Skills checklist, 104

Local documents records, 51

Local holdings, 26

Locally assigned subject headings, 34ς36

Machine readable, 19, 40

MAchine Readable Cataloging record. Refer to MARC

Machine Readable Data File. Refer to MRDF

Machine-readable format, 71

Definition, 71

Magazine, 71

Definition, 71

Main entry, 27, 71

Definition, 71

Types of, 27

Valid, 27

Mandatory field, 71

Definition, 71

Manufacturer, 71

Definition, 71

Map template, 83

MARC, 7, 71, 80, MAchine Readable Cataloging record

Cataloging records, 7

Definition, 71

Template, 80

MARC fields, 9ς18, 27ς38, 78, 89

Editing, 9

Fixed field elements, 89

Original cataloging, 27ς38

MARC Format for Holdings Data (MFHD), 45, 72

Definition, 72

MARC holdings record(s), 45

MARC holdings record(s), 45, 71

Definition, 71

Information in, 45

MARC tags, 9, 11

Corrections to, 9

Index terms, 11

MARC21, 45, 72

Definition, 72

Mechanism, cataloging, ii, iii

Medical Subject Headings (MeSH), 8, 12, 26, 64, 72

Definition, 72

Merge, 53ς63, 72

Definition, 72

Duplicate records, 53ς63

MeSH. Refer to Medical Subject Headings (MeSH)

MFHD. Refer to MARC Format for Holdings Data (MFHD)

Monograph, 72, 90

Definition, 72

Fixed field element for, 90

Monographic record, 72

Definition, 72

Monographic set/series, 62, 72

Definition, 72

Example, 62

MRDF, 72, Machine Readable Data File

Definition, 72

Template, 81

Music template, 85

Name headings, 11, 36

Corrections to, 11

Invalid, 36

OCLC, 8, 18, 21, 72, Online Computer Library Center

Bibliographic Formats and Standards, definition, 72

Definition, 72

Documentation, 8

Importing from, 21

Overlaying, 18

On order record, 72, 79

Definition, 72

Template, 79

Online Computer Library Center. Refer to OCLC

Online Public Access Catalog. Refer to OPAC; also to PAC or

WYLDCAT

Online Quality Committee. Refer to WYLD Online Quality

Committee

On-The-Fly, ii, iii, 40, 41, 72

Definition, 72

When to use, ii, iii

OPAC, 73, Online Public Access Catalog; refer also to PAC or

WYLDCAT

Definition, 73

Original cataloging, ii, iii, 25ς38, 73, 78

Bibliographic records, of, 25

Definition, 73

Standards for, 26ς27, 96

Using bibliographic templates, 78

When to use, ii, iii

Overlay(ing), 18, 73

Bibliographic records, 18

Definition, 73

Guidelines, 18

PAC, 5, 73, Public Access Catalog; refer also to OPAC or

WYLDCAT

Pamphlet, 73

Definition, 73

Pamphlet/Pamphlet materials, 46ς49, 88

Circulating, 48

Creating records for, 47ς48

WYLD Cataloging Standards 2017 114

Sample record of, 88

Paperback edition, 19, 22, 54, 55ς56, 56, 57, 59ς60

Adding ISBNs for, 19, 22, 56, 59

Duplicate records, in, 54

Merging of, 55ς56, 59

When not to create a new record for, 22

Participating libraries, role, 5ς6, 64

Periodical, 73

Definition, 73

Periodical (serials) records, 40ς46

Fixed field dates in, 41, 44

MARC holdings records on, 45

Serials control records attached to, 45

Types of, 40

Physical description area, 73, 95

Definition, 73

Use with GMD, 95

Public Access Catalog. Refer to PAC; also to OPAC or

WYLDCAT

Publication statement, 12, 29, 73

Definition, 73

Tag for, 12, 29

Publisher(s), 54, 55ς57, 59ς60, 73

And subsidiaries, 54, 55ς57, 59ς60

Definition, 73

RDA. Refer to Resource Description and Access (RDA)

Record formats, listing of, 78

Removing/deleting, 9, 18, 46, 50, 63

Bibliographic records, 18

Item records, 63

MARC holdings records, 46

Reserve item records, 50

Tags, 9

Required field, 73, 78, 99

Definition, 73

Reserve Item Record(s), 49ς50, 87

Adding, 49

Deleting, 50

Sample, 87

Resource Description and Access (RDA), 7, 26, 30, 32, 42,

73, 104

Definition, 73

Tags, 30, 32, 42

Rules, AACR2R, 7, 96

Sample records, 78ς88

Second level of bibliographic description, 26, 96

See Also reference, 74

Definition, 74

See reference, 74

Definition, 74

Serial, 20ς21, 40ς46, 62ς63, 74, 84

Bibliographic records, closed, 44

Bibliographic records, fixed field in, 41, 44

Bibliographic records, open, 41ς44

Bibliographic records, variable fields in, 42ς44, 44ς45

Definition, 74

Full level bibliographic records, 40, 41ς45

Guidelines for adding, 20ς21

MARC Holdings Records, 45ς46

On-The-Fly, 41

Template, 84

Serials control record(s), 45, 74

Creation of, 45

Definition, 74

Serials records, 42

Serials Skills Checklist, 106ς7

Series, 11, 33, 74

Definition, 74

Tag for, 11, 33

Series Statements, editing, 11

SirsiDynix, 74

Definition, 74

Skills checklist, 104, 106

Cataloging, 104

Linking, 104

Serials, 106

Sound recording, 56ς57, 60ς61, 74, 85, 89, 95

Definition, 74

Fixed field element, 89

GMD, 95

Merging of, 56, 60ς61

Template, 85

Square brackets, 74, 95

Definition, 74

GMD use, 95

State document records, 51

Statement of responsibility, 74, 96

Definition, 74

Example, 96

Second level of description, 96

Subdivision(s), 11, 28, 34, 35, Refer also to Subject

subdivision(s)

Examples, 28, 34, 35

Free-floating, 35

Geographic, 35

Subject, 28, 34, 35

Subfield, 9, 74

Definition, 74

Editing, 9

Subfield code(s), 9, 74

Corrections to, 9

Definition, 74

Subfield z, 48, 51, 63, 104, 106

Electronic records, 51

Holdings display, 48

Item records, creating, 63

WYLD Cataloging Standards 2017 115

Serials, annual vs individual years, 63

Skills checklist, cataloging, 104

Skills checklist, serials, 106

Subject heading(s), 8, 11, 19, 26, 27, 28, 33ς36, 34, 74

Creating, 33

Definition, 74

Genre, 8, 26

Library of Congress (LCSH), 8, 27

Local, 26, 34ς36

MeSH, 8, 26

Names, 11

Subdivisions, 11, 28, 34

Topical, 11

Subject subdivision(s), 11, 28, 35, 74

Definition, 74

Examples, 28, 34, 35

Free-floating, 35

Geographic, 35

Subtitle, 75

Definition, 75

Successive entry cataloging, 20, 21, 75

Definition, 75

Summary holdings statement, 40, 45, 75

Definition, 75

MARC holdings records, 45

Tag(s), 9ς18, 27ς38, 64, 75

Corrections to, 9

Definition, 75

Deleting, 9

Types of, 12, 27ς38

Templates, 78ς88

Acquisitions On Order, 79

Book, 80

Electronic Resources, 81

Equipment, 82

Map, 83

Serials, 84

Sound Recording, 85

Visual Materials, 86

Thesaurus, 8, 26, 64, 75

Definition, 75

Subject, 8, 26, 64

Title control number, 25, 47, 50, 75

Definition, 75

Original cataloging, 25

Pamphlet/pamphlet materials, 47

Reserve Item record, 50

Title proper, 20, 54, 75, 95

Consider when adding records, 20

Definition, 75

Duplicate records, 54

GMDs, 95

Tracing, 11, 75

Definition, 75

Series, 11

Trade publication serials, 75

Definition, 75

Transferring a record into WYLD, 21

Travel guides, 20, 62

Cataloging of, 20

Duplicates, non-obvious, 62

Typographical errors, corrections, 9, 11

Unauthorized headings, 28, 34, 36, 75

Definition, 75

Uniform Resource Locator. Refer to URL(s)

Definition, 75

Uniform title(s), 10, 75

Definition, 75

Union database, 5, 6, 7, 76

Cataloging in, 5, 6, 7

Definition, 76

University of Wyoming (UW), 65

URL(s), 9, 75

Definition, 75

UW. Refer to University of Wyoming (UW)

Validation, 76

Definition, 76

Variable fields, 42, 44, 76

Definition, 76

Serials records, 44

Verification. Refer to Validation

Verso, 8, 26, 39, 76

Brief Title records, 39

Corrections to records, 8

Definition, 76

Original records, 26

Vertical file, 46ς49, 76, 88

Circulating, 48

Creating records for, 47ς48

Definition, 76

Sample record, 88

Videorecording, 57ς58, 61, 76, 86, 95

Definition, 76

Duplicate records, 57ς58, 61

GMD, 95

Template, 86

Visual materials template, 86

Wizard, 76, 78

Definition, 76

Workflow chart, i

WULP. Refer to Wyoming Union List of Periodicals (WULP)

WYLD, i, 5ς7, 27, 34, 36, 48, 64ς65, 76, 95, 100

Authority control, 36, 64ς65

Authority file, 27, 34, 36, 48, 64

Definition, 76

GMDs, 95

WYLD Cataloging Standards 2017 116

Item types, 100

Participating libraries, role, 5ς6

Workflow chart, i

WYLD Authority File. Refer to Authority file

WYLD code, 77, Refer to Library identification code

Definition, 77

WYLD Network, 5, 77

Definition, 77

WYLD Office, 6ς7, 25, 41, 65, 77

Authority file records, 65

Definition, 77

Role of, 6ς7

Serials records, 41

WYLD Online Quality Committee, 6, 77

Definition, 77

Role of, 6

WYLD participating libraries, role, 64

WYLDCAT, 5, 77, Refer also to OPAC or PAC

Definition, 77

WYLD-ER, 46, 52, 77

Definition, 77

Wyoming Libraries Database. Refer to WYLD

Wyoming Union List of Periodicals (WULP), 76

Definition, 76

